

VOLUME TWO

1/26/05 **From The Lord, Our God and Savior -**

The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear

The Great and Terrible Day of The Lord

Thus says The Lord: It is written, My people shall prophesy, dream dreams, and see visions. Therefore go out, O men of promise, and blow the trumpet; fulfill the will of The Most High God. Triumph, O sons of Salvation, for The Lord is with you... *In a loud voice, with the trumpet call of God, go out and speak; yea, shout to the masses! For The Word of God is holy, and the word of My mouth true! For I have indeed come, and shall return, and behold I am coming quickly, to lift up the righteous and break the backs of the wicked!...*

For I AM THE LORD! And I shall search the hearts and minds of all who dwell upon the earth, blessing the blessed and cursing the cursed! I shall restore the hearts of the penitent and leave the wicked barren! I shall cast judgment like a net and catch the wicked, and the rebellious shall be ensnared! For the wrath of God shall cover the whole earth in that day!

Behold, I shall heal the sick and rescue the downtrodden; I shall remove the foot of blasphemy atop their heads! I shall feed the hungry with manna from Heaven, and quench the thirst of those in the desert! I shall harden the hearts of those true to the evil one, and soften the heart of the sincere seeker, and the worldly shall be left broken! I shall rob the rich man and bring him to poverty, that he may become truly wealthy! I shall abase all great men and bring the proud man to nothing! Yet I shall exalt the humble, and the meek shall inherit the earth, for My blessing is with those who fear The Lord... The blind shall see and the deaf hear.

Behold, I shall put My spirit in all those who willingly forsake their life, for My sake; and a double portion for those I am sending! I shall correct and discipline those I love, causing many to repent! I shall write My Commandments in their hearts, even in their innermost parts! I shall separate and divide My people! I shall reap, for the harvest is ripe; I shall bring forth all who have fallen asleep, and steal away those who live in Me; behold, I shall raise them up and make My dwelling place known!

Behold, I shall shake the foundations of the earth mightily, and leave no stone atop another, nor shall I leave one stone unturned; I shall bring forth all that is hidden! For with a fierce wind I shall cause the clouds to churn and roil, thunder and lightning shall fill the heavens! I shall blow upon the earth as a tempest, and scourge the nations with The Word of My mouth! I shall cause the sea to rise up and devour the shore and devastate the coastlands! I shall rebuke the nations and bring Babylon to ruin, and hide My chosen in The Mountain!

Behold, I shall show wonders in the heavens above and in the earth beneath, blood and fire and pillars of smoke! The seas shall be turned to blood, and the rivers and streams shall become bitter! Even the sun, the moon, and the stars shall be struck in My fury! I shall roll back the heavens like a scroll, and My glory shall shine from the east even unto the west; all darkness shall flee away!

1/26/05 **From The Lord, Our God and Savior -**

The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear

The Great and Terrible Day of The Lord *cont.*

I shall shut the mouth of the soothsayer and cause the winds of deception to cease! I shall awaken the sleepers, and condemn the evil! I shall strike down all who murder and persecute My saints or do harm to My little ones! I shall bind the deceiver and cast out those who serve him; they shall be burned with unquenchable fire! Declares The Lord.

*Therefore, fear not, O children of Zion!
For I shall send forth The Builder, The Chief Cornerstone,
And He shall do battle on your behalf!...*

Gather together and prepare, therefore, for the time has come!...

*Feel the earth tremble and give ear,
For the trumpet is sounded in the four corners!
The Great Day draws near!...*

Let every knee bow! My enemies are made My footstool!...

I AM COME!

1/29/05 **From The Lord, Our God and Savior -**
The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear
And The Lion Shall Lie Down with the Lambs

Thus says The Lord to the peoples of the earth: Choose Love! Accept Him who was sent! Eat of this bread which was broken for you, drink deeply from this cup which was poured out for you, and be filled! Seek out true knowledge and receive of pure wisdom, and return to Me! Yea, run swiftly and embrace the Truth, that you may know Him through whom you were made, and be healed!

Turn not away, nor be led down the wide path which leads to destruction. For the adversary has indeed laid many false foundations, beds of thorns upon which all in the world have lain. He is the devil and satan; and he too shall be judged, and has been judged already, in accordance with every abominable brick he has laid... *Stones of stumbling, heinous inventions of the mind, plans within plans, lies upon lies, brought forth from a heart full of murderous aspirations and lofty ambitions... All to one end - complete sovereignty.*

Yet the way of The Holy One is life, an everlasting foundation which can never be moved, a straight path to follow; a way set apart from all these briars and thorns, a sure way amidst all these stones of stumbling, a narrow way; the Highway of Holiness upon which all My beloved must walk. For there is One alone who is sovereign, One alone who is from everlasting to everlasting... *I AM LORD.* And there is but One who reigns over all creation, and by whom all things consist, The Messiah, He who is called Christ. *The Father and The Son are One.* Thus He shall judge the nations, and soon the evil one shall be crushed beneath His feet... *Every evil plan torn in pieces, every lofty ambition cast down, every murderous aspiration returned atop his own head, every lie exposed, every false foundation stripped away, until all wickedness has been purged from the earth and every evil work is burned up in the fire!*

[Timothy] And I heard the angels shout:

*“Praise be to The Lamb who was slain
And to Him who sits on the throne!
The Lion of the Tribe of Judah is high and lifted up!
His name is exalted!...*

*For the time has come for Him to go forth from His place,
To reveal His power and display His strength,
To devour the goats and rip apart the jackals!...*

To lie down with the lambs.”

1/29/05 **From The Lord, Our God and Savior -**

**The Word of The Lord Spoken to Timothy, For Timothy, and For All Those Who Have Ears to Hear
Clothed with The Presence of God**

Thus says The Lord to His servant: Timothy, lift up your head toward Heaven and embrace the prophet's reward. For you have been chosen to stand up in the face of adversity and speak; to persevere through much persecution, to endure contemptible speech on every side, as you strike down all these abominations in My name. Fear not, for The Lord is your Shepherd, He watches over you. He will be your confidence, and keep your foot from being taken... *Behold, in the day I send you, I Myself shall go with you, My presence shall overshadow you, with the glory of The Holy One of Israel shining through you in His strength!*

Yes, My son, this work is indeed difficult, service wrought with heartache and pain, evil on every side. For many shall come forth from their hiding places to bar your way, in an attempt to halt your steps and squelch your spirit, even to take away your life. Yet fear not, Timothy. For The Shepherd has complete authority, even over all these ravaging wolves; behold, He shall scatter them before you in that day!... *And when it is finished, HE SHALL STRIKE THEM, and their hearts shall fail them for fear! From the resentful hearer to the outspoken mocker, both those near and those afar off, even to those unseen, all shall be made to shudder, ALL shall tremble in fear! For The King shall appear suddenly out of His place, coming forth in great power and glory, and He shall lay all His enemies waste, until every ravaging wolf lies down in death and every raging beast is utterly destroyed! Behold, He shall strike them down in the power of His might, and divide them asunder with the sword of His mouth, and burn up the residue with unquenchable fire!*

My son, even now there are many wolves lurking about, both seen and unseen, who wear the raiment of the sheep they seek to devour; they are insidious, ravaging their prey from within. Yet you, and many more like you, shall go out and gather together My lost sheep, and bring them to safety. And they too shall be hidden, even for a time, and times, and half a time. For those who have ears to hear will heed the sound of this trumpet in that day, and come forth to drink. Lo, they shall be immersed in springs of living waters, no more blinded by the filthy veil which once covered their heads. And until that day comes, My son, you also must drink. You must drink deeply and be fully immersed, reborn and remade, abiding in My Holy Place, going out and coming in, until you are fully clothed with the presence of God, made ready...

Your adornments shall be truth and wisdom. Atop your head, you shall wear the helmet of salvation; upon your brow, the seal of The Living God; and around your neck, you shall wear the gemstone. In your ears, the voice of YAHUWAH shall resonate; and in your eyes, a flame of fire, the reflection of The Most Holy who goes before you and dwells within you. Over your shoulder, you shall bear the sash of your office; and upon your chest, the breastplate of strength, whereon is written the name of The Holy One of Israel; and about your waist, the belt of fortitude shall be securely fastened.

*In your right hand you shall carry the sword of truth, which is the Word of God,
With which you shall strike at the nations and cut down your enemies...*

*In your left hand, the shield of faith,
By which you shall quell every attack of the evil one...*

*And behold, My son, look down;
Your feet rest solidly upon The Rock and have been anointed with oil...*

Says The Lord God.

2/24/05 **From The Lord, Our God and Savior -**

The Word of The Lord Spoken to Timothy, For Timothy, and For All Those Who Have Ears to Hear

Remember The Sabbath and Your God, and He Shall Remember You

Thus says The Lord to His servant: Timothy, concerning the Sabbath, the seventh day of each week, Saturday is the day you shall remember and keep holy; yes, you shall keep it holy and rest. You shall do no work on this day, neither shall your wife or children, nor any guest in your house, save that which is needful for your household. You may also do those things which are good and fruitful in My eyes, according to that which I command you. Yet from doing your own pleasure depart and from your own works rest, on the Sabbath day... *Walk not in your own way, Timothy, but walk with Me in Mine; rest in Me, and remember. For in this you honor Me, and shall surely be blessed.*

Therefore, this is what I command you: You shall be prepared for the Sabbath by sunset on the sixth day, ceasing from all your works, as I have commanded you. You shall remember and honor the Sabbath; from sunset to sunset, you shall rest and be at peace. For the time is coming when none shall have peace, when no one will be able to work, yet you, Timothy, shall work. In the midst of deep darkness you shall serve, and in you shall I shine bright, for I have set you up as a lampstand for My people. And in the day I send you, you shall become a beacon, bright and shining.

Therefore, Timothy, cherish the Sabbath. Pray and give worship, offer up thanksgiving in My name. Be refreshed and washed in The Word, renewed in the presence of God... *My son, speak of Me on the Sabbath, declare My name and My glory! And when others draw near, speak to them also; yea, testify of My Passion on the Sabbath day! Share My Word and My love, and blow this trumpet! For My Kingdom comes!*

Yes, even on the Sabbath, and in the Day of The Lord, shall you walk in the office for which you are called. For I am also The Lord of the Sabbath; behold, I am Lord over all the earth! Then shall the New Day come; and if you are willing to receive it, it is the seventh, The Sabbath of The Lord, when the whole world shall rest from its evil-doings. Indeed, many things shall be put to rest in The Lord's Day, even death and the grave; destruction shall have no place, and evil shall be far removed. For as it is written, *"They shall not hurt nor destroy in all My holy mountain, for the earth shall be full of the knowledge of The Lord as the waters cover the sea"...* Therefore, *pray always that you are counted worthy to enter His rest, to abide in the presence of The Lord forever.*

*Thus those who remember the Sabbath honor Me,
And those who rest on the Sabbath rest in Me,
As they look to the Day...*

*For I had set the seventh day apart,
And sanctified it, from the beginning...*

*Thus it has been a sign between Me and My people,
Even to this day, and so shall it remain forever.*

For as I spoke to the children of Israel, saying, *"Surely My Sabbaths you shall keep, for it is a sign between Me and you throughout your generations, that you may know that I am The Lord who sanctifies you"*, so also do I speak to you, even to all who are grafted in. For those who obey My Commandments remain in My love, and those who remember My Sabbaths keep My company, for The Holy One of Israel dwells in the midst of them. For I long for My children to be with Me where I am, I am eager to return them to the Garden, that we may once again walk together in the cool of the morning... *Our joy fulfilled.*

2/24/05 **From The Lord, Our God and Savior -**

The Word of The Lord Spoken to Timothy, For Timothy, and For All Those Who Have Ears to Hear
Remember The Sabbath and Your God, and He Shall Remember You *cont.*

Therefore remember the Sabbath, and I shall remember you. Bless the Sabbath, and I shall bless you. Love one another, even as I have loved you. Put away your works, look not to the cares of this world, and let go of your worries on the Sabbath day. Spare yourselves the weight of all these troubles, put down the burdens of this world, and be set apart for just one day. Let all your thoughts dwell upon your God and Savior, and consider; yea, let your mind be filled with wonder and awe over the works of My hands. For even The Lord your God, Creator of Heaven and Earth, rested on the seventh day.

So then bear your cross six days, and let The Lord carry it on the seventh... *Rejoice and be merry, for this is My will for you.* Then when evening comes, and the sun dips below the horizon, you may again return to that which you choose to take up, whether it be the plow or the shears. But see that you do not take up your hand in sin, and be wary of those who do. Be separate, and stand apart from those who forsake the Sabbath and push out the hand against My Holy Days. For My Sabbaths are holy, a blessing, a time to reflect on those things I have prepared for those who love Me... *Why, O churches of men, do you forsake My Sabbaths and cast away My Holy Days, as though the devil had laid them upon your doorstep?! For My people honor Me and take pleasure in My Sabbaths; they offer up thanksgiving, and in all things give Me glory.*

And behold, the Day is coming quickly when The Rightful King shall rule!

And His Kingdom shall be a Sabbath, even one thousand years!

His reign, forever and ever!...

For The Lord has spoken, and so shall it be...

On Earth as in Heaven.

3/6/05 **From The Lord, Our God and Savior -**

The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear

Watch

O peoples of the earth, hear the word of The Lord your God: You are lost, drowning in a deep sea of transgression, sinking in the ever-shifting sands of religion and science! You are stuck in the mire of your iniquities, slowly suffocating, as the fruits of your labor come full circle to take away your life! For by your own works have you destroyed the garden, on account of your greed have you caused much suffering and death, bringing calamity upon your own heads! Thus because of your great iniquity I have drawn back My hand, and for the multitude of your transgressions has the judgment of God come upon you!...

Dead generation, foolish children, evil surrounds you on every side! Darkness closes in, yet you are unmoved! Detestable birds gather and predators come forth to stalk you as prey, yet you see no cause for alarm! Therefore, as I live, says The Lord, surely My flock has become a prey, and My children have made themselves meet for the slaughter! For the peoples of the earth have forsaken Me, days without end; they have altogether gone astray! My created ones have removed themselves far from Me, and My own beloved have not returned to Me, but do always seek their own way! And of the shepherds, they did not go out to search for My flock, but have fed themselves! They did not feed My flock, BUT HAVE FED THEMSELVES!

Therefore hear the word of The Lord, O shepherds, and give ear, all you wayward flocks; for you have surely forsaken The Lord your God, you have surely cast off The Cornerstone and broken the bonds; for thus says The Lord: I am against you! All your houses are fallen, and the foundations upon which you have built yourselves up are crumbling beneath your feet! All is dust and ashes, rubble piled up in heaps!... *Oh what a bitter thing this is, unending sadness, anguish and pain! My own beloved have departed from Me, My own children have gone far astray! I gave My Son for them, that they may live and not die, I laid Myself upon the altar, yet they want no part with Me as I truly am! They choose death, and with the grave they have made their agreement! Wailing, wailing, tears as a river!... No! I will not lose My beloved! Not one of My sheep shall be lost or carried away! I will not forsake My people, nor shall I leave them to be burned in the fire!*

Thus says The Lord: Tremble, O heavens! Shake, O Earth! Let the seas rage and the mountains crumble before the coming of The Lord! Let the whole earth be bowed down before The Holy One of Israel, for My Kingdom comes!

*Behold, The Almighty is coming down to you,
Yes, The Son who wears the full raiment of The Father,
For in Him alone does My fullness dwell!
Thus HE shall pluck you from the fire!...*

*HE shall scourge the nations with the word of His power,
And strike through the wicked with the sword of His mouth!...*

*Yes, HE shall tread the grapes in the winepress
Of the wrath of My fury, wiping the wicked from existence,
Destroying all things which sicken His sheep
And cause His flocks to go astray!...*

Behold, He shall destroy utterly all that offends!

3/6/05 **From The Lord, Our God and Savior -**

The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear

Watch *cont.*

My people, The Mashiach is your help and your shield! YahuShua, who is called Christ and Jesus, is The Rock of your Salvation, The One who is and was and is to come! For The Father and The Son are One!... *Therefore, embrace Me in My Mercy, and receive of Me in My Great Love! Come home! Come home, O chosen flock beloved of The Shepherd! Come home, and abide in your Father's house! For I have indeed prepared a place for you, even from the foundation of the world!*

Thus says The Lord your Redeemer: I am indeed coming down to shake the heavens and the earth, to move all from its place; to bring forth that which was hidden, and to reveal that which was misplaced; to open that which was shut, and to shut that which was opened... *Therefore prepare, My people, for the time is now! Yes, today is the day of salvation! Go forth, My beloved, and set all these crooked paths straight; regain the line, prepare and watch. For the leaves of the fig tree are upon its branches, summer is near; the sun shall soon reach its zenith, and the Great Day shall rush in.*

Again I say, watch, for The One who ascended is about to descend. And lo, I am come, in the volume of the book it is written of Me, to accomplish The Father's will. For I have heard the cries of the oppressed and the groaning of the poor and the needy, I know the plight of the fatherless and the widow; I have tasted their tears, and the heart of the faithful is not hidden from Me. Therefore watch and also listen, and be spared, for I am about to give a shout. For all that is written in the book of The Lord, both the former and the latter, comes to pass through Me. Take heed therefore, for assuredly I say to you, it shall in no wise come to pass as a mere metaphor or as a parable conceived of by men. For the time of arrogant assumptions and prideful assertions is over, the time of corrupt knowledge and polluted sermons is at an end. For by no other means will these who are left be saved, for they are a very stiff-necked people, a willfully blind and deaf people, a most wicked generation.

*Behold, The Power from on High has come forth to reap
And to judge the nations, to sound the trumpet in the four corners,
To cause the name of The Lord to resound in all the earth!...*

*Bow before The King, therefore!
Humble yourselves before The Holy One of Israel!
Lay yourselves upon the altar and be broken
Atop this Stone, and it shall bear you up!...*

Yet stand defiant, and you shall surely be crushed beneath the weight of The Mountain!...

For I change not! Says The Lord.

3/5/05 **From YahuShua HaMashiach, He Who Is Called Jesus The Christ, Our Lord and Savior -**
The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear
Come! Love Awaits You!

Timothy, write these words to the nations, so they may hear and know, says The Lord.

Behold The Lord God, Creator of Heaven and Earth, had come down to you. Even now am I, The Savior, The Holy One of Israel, in your midst. And behold, I am also coming quickly in full power and great glory. I bring with Me absolute authority to judge, and to destroy the wicked and he who is called wicked in his ways. Also will I bind him who has deceived many, causing My lambs to go astray. For all these things have been ordained from the beginning, by The Father; and for His glory will all that is written come to pass. Even those things written of the end shall be manifest in the earth below and in the heavens above... *Behold, even the sun, the moon and the stars shall declare the glory of The Lord, in the power of His judgments!*

Behold, the time is upon you, My children!
Therefore, return to your First Love!...

The Love who formed you, The Love who held you,
The Love who desired for you to be made in His image,
The Love who loves you...

The Love who wants to be with you, forever!

Come now and accept My love, for it was out of love that I gave Myself for you, nothing held back; My love binds us together! And now I am returning, to save you from and take you out of that which has hurt you, for you are My beloved. My love for you is great, so great that I am coming to recreate the entire world for you... *Behold, I shall restore the Garden, that you may reside with Me where I am, abiding in My love, forever! For there is no greater love than that of The Father for His children, which is manifest through His Only Begotten for you, O peoples of the earth! For His love knows no bounds! Behold, it is as the universe, even more so!... I AM THAT LOVE!... The Loving Mercy of God, Jesus and Christ, Lord and Savior, YahuShua HaMashiach!*
How much more then shall The Father's anger be against those who have hurt, persecuted, stoned, scourged, imprisoned, murdered and torn the flesh of His beloved?! I tell you, His wrath shall be imparted in full!... *Beloved, do you not understand?! You are His treasure, His most precious gemstones! And behold, I am coming quickly to do all He asks of Me concerning His beloved, even all those who remain in His love! Yes, I am returning to hide them away, even all His special ones, those who have the light of His love within them, those who have accepted He who The Father of Love had sent to them in love, for love's sake, to die for all!*

O peoples of the earth, turn from your wicked ways, and accept the love of The Father through His Son! For His love for you is great, so great that He will remember your sins no more, casting away your iniquities forever! For though I, The Son, carry full power and authority, even as The Father, still I plead with you... *Come! Come to Me and be healed, for The Father's love is without end!*
His love is perfect, therefore you must choose for yourself: *Either to love your God; or to His eternal anguish, love yourself and the ways of the world, which leads to destruction and death.* For love is a gift, freely given and freely accepted. Love can not be forced upon another. This leads to hate, and is contemptible in His sight.

3/5/05 **From YahuShua HaMashiach, He Who Is Called Jesus The Christ, Our Lord and Savior -**
The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear
Come! Love Awaits You! *cont.*

It is The Father's will that none are lost, yet He has given you the free will to choose... *Therefore, choose Life!*
For The Love of God is revealed through His Son, and is near to everyone! You only need take My hand, and I
will lead you from the valley of the shadow of death into the light of Salvation!

Therefore, take My hand! Take My hand, all peoples!
Grasp it, and come with Me as you are!...

Come, all those who know not My ways; I will show you!

Come, all those who have been abandoned;
I will comfort you and give you shelter!

Come, all those who are crippled;
Let us run and leap for joy together!

Come, all those faithless;
I shall fill your cup, and watch how it overflows!

Come, all murderers;
Watch Me raise you, and all who sleep, from the grave!

Come, all you who blaspheme;
I will give you a new voice!
Bring with you all those who are blind and deaf,
For they too shall see and hear!...

Indeed, come all those who have sinned against Me, take My hand!
I will lead you to the waters where I shall wash you,
And where your new clothes hang upon the tree
Which grows next to the stream!...

Come one! Come all! Ask, and it shall be given you!
All things are possible with God and made manifest through The Son.

3/14/05 **From The Lord, Our God and Savior -**

*The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear
Regarding the Celebration of Easter*

Thus says The Lord to His servant: Timothy, honor your parents according to My Commandments, for this is well pleasing to The Lord. Yet in the pagan traditions of Easter, take no part; honor not the commandments of men, stand apart from their traditions. For as I have commanded you regarding Christmas, do likewise unto this holiday called Easter, for they are the same in My eyes.

My son, love The Lord your God with all your heart, with all your soul, and with all your strength; and yes, Timothy, love your family also. Let My light shine in your eyes, and be an example to those with whom you disagree, and in time will they come to see. Embrace them in your heart, though I have called you to be separate. Worry not, nor judge them. Rather lead your own household in righteousness, and teach your children of My ways. And when your family, or those who call of themselves Christian, inquire as to why you stand apart, answer them with love, explaining that you and your family have chosen to serve The Lord in purity and in truth, and no longer delight in the ways of the world; nor do you wish to take part in anything that is deeply rooted in paganism, which desecrates the glory of The Messiah's resurrection. For you were once blind, yet now you see. Rather you now strive each day to please your God, love your neighbor, and rejoice always in your Savior, YahuShua HaMashiach, He who is called Christ and Jesus. Peace for now, Timothy, and patience; those who have ears to hear will soon come forward and listen.

*Therefore, do not serve food meet for adults to the infants,
For the babes will not eat it, nor are they able to digest it...*

*For it must be given in small portions and softened with water,
Before it can be fully accepted...*

Trust in Me, and trust also in My ways...

I am The Lord.

Also read: "Obey God", Volume Four.

3/19/05 **From The Lord, Our God and Savior -**

*The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear
Regarding a paper "prayer rug" received in the mail*

Purify Your Faith

*Question asked by Timothy: Lord, do you wish to respond to the prayer letter from St. Matthew's Church,
regarding the paper "prayer rug" with Jesus' image on it?*

*[The Lord answered] Indeed I will, Timothy. For this is where blasphemy abides and sin abounds, idolatry
covered with purple and scarlet! Therefore write My words to all who call of themselves Christian, to all those
who emulate the harlot, who have not ceased from practicing those things I hate...*

For thus says The Lord: HYPOCRITES! Where are your hearts?! Look inside yourselves. Do you see The
Messiah? Does He dwell there? Have you even unlocked the door for Him to come in? Why do you do these
vain and contemptible things? I tell you the truth, you have surely forgotten Me, nor do you know Me at all!...
*Cease from bringing graven images before Me; your offerings are not accepted! Cease from opening your
mouths in vain repetition; your prayers are not heard! Stop teaching detestable doctrine and contemptible
tradition, for you have surely blasphemed My name; you have surely caused My people to sin! Day and
night you set stones of stumbling at their feet! Year after year, you hew out great blocks of abomination upon
which you build your churches, the weight of which you shall bear in the Day of The Lord's anger!*

Churches of men, be ignorant of My ways no longer! Cast from yourselves all these graven images! Pray
no more to those who lie dead in the grave; there is no life in them! For I tell you the truth, you have surely
separated yourselves from Me; according to every Commandment you break, according to every jot and
tittle you have endeavored to change, are you far removed! For you have become a wholly vain and ignorant
people, a people who want no part with Me as I truly am, a wayward flock who ceases not from taking the
name of The Lord in vain!

Dead generation, AWAKE!

Churches of men, be revived and awake!

COME OUT!...

The harlot has seduced you

And the father of lies has led you astray!...

Lo, you walk through the valley already,

And behold, the fire approaches quickly,

Wherein all your riches shall burn

And your every corrupt doctrine and

Filthy tradition shall perish in the light of truth!...

Says The Lord God.

3/19/05 **From The Lord, Our God and Savior -**

*The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear
Regarding a paper "prayer rug" received in the mail*

Purify Your Faith *cont.*

Thus says The Lord your Redeemer, The Holy One of Israel: Beloved, do you not understand? Know you not what the Scriptures say regarding all these things? Your Father in Heaven knows what you need before you ask Him. Therefore come to Me as you are, humble yourselves and ask, and that which is in accordance with His will shall be given you. Seek no more to lay up for yourselves treasures on Earth, for these things abide only for a moment, then quickly pass away. Rather lay up for yourselves riches in Heaven, the kind of which never pass away, true wealth which abides forever.

Therefore when you pray, pray not for those things which are passing away, seek not those things which bar your way before Me. Rather pray for those things which are well and good in My eyes... *Beloved, pray for forgiveness in sincerity and truth, and you shall surely have it. Pray for the light of understanding, for The Truth to reside within you. Pray for strength to walk in My ways, that you may make your repentance full. And beloved, pray blessings for those with whom you disagree and for those you dislike, and pray double for those who hate you, for those who hurt you and persecute you.*

Beloved ones, purify your faith!...

*Be cleansed of all this iniquity, turn away from all this impropriety;
Keep The Commandments of God as they are written,
And no more walk contrary to Me;
Remain in My love!...*

*For The One alone whom you shall call Father is in Heaven,
And there is but One Mediator between God and man...*

I AM HE!

Therefore come now, all you lost sheep...

*Return to your First Love, walk in the first works;
Come out and make ready!...*

Prepare to meet your God.

3/26/05 **From YahuShua HaMashiach, He Who Is Called Jesus The Christ, Our Lord and Savior -**
The Word of The Lord Spoken to Timothy
For His Wife's Brothers and Their Wives, and For All Those Who Have Ears to Hear
Judge Not Others, For That By Which You Judge Is How You Shall Be Judged

Thus says The Lord: O you hypocrites, listen to the voice of The Lord your Redeemer, and repent. For your iniquity is shown upon your vesture, as a garment which has been rent in two... *Shall you judge your sister, or your brother, or your mother, or your father, by that which you are also guilty? There is one Judge to whom God has committed all judgment, and One only - The Messiah, whom you call Christ!*

Therefore I ask you, have you laid with another before marriage? Have you not committed that which is called fornication? Indeed, you have committed adultery against your spouse, though you were not yet married... *Are you not forgiven?* Have you lusted after another with your eyes while entertaining impure thoughts in your mind, while you were married? You have committed adultery in your heart... *Are you not forgiven?* For even one who has contemplated murder, though they did not carry it out, is guilty of murder in their heart... *Are they not forgiven?*

*I tell you the truth, whoever is angry with their
Brother or sister will be subject to judgment;
For those who hold onto anger retain malice, and are filled with hate;
They shall in no wise escape the Day of The Lord!...*

*For it is written, and remains standing,
If someone says, "I love God," yet hates his brother,
He is a liar, and shall be found as such on the Day of Reckoning...*

Therefore, he who seeks to cast a stone at another, let him first cast it at himself!

Thus says The Lord: Sin is sin, all sin is sin. All have sinned and fall short of the glory of God... *Shall then sin judge sin?! No! Only The One who is without sin shall be your judge; and behold, He is also The Son of Man!* Therefore, you do greatly err. For she who is married to your brother is your sister. Cast her not out in bitterness, lest you also be cast out by The Father who is in Heaven... *For God gave unto man marriage, and sanctified it. Therefore, let no one separate what God has joined together.*

Tell Me, what wrong has your sister committed against you? Has she not first sinned against The Lord her God? Thus to Me shall she give answer, and at My feet shall she kneel in repentance. Then to her husband she shall go, of which she has already done. Has he not forgiven her and kept her as his wife? He has not written her a bill of divorcement. Shall you then write it for him?... *Where are your hearts?! For out of love your brother has forgiven his wife, and out of love your sister has asked for forgiveness!*

Your sister has indeed stumbled, and together with her husband have they fallen. For all stumble, all go astray, and as two of one flesh they fall, for of such is the union of marriage. Yet in true repentance are they lifted up, and upon true forgiveness will new-found trust be established; through love, with steadfast faith in God, will they find strength enough to heal the breach... *Therefore, again I ask you, where is your love? Where is the love you claim to have for Me? It is like lukewarm water quickly growing cold, and so too is your love for others. Thus in your own marriage you shall seek love, yet you shall never find it, for you have not first shown love.*

3/26/05 **From YahuShua HaMashiach, He Who Is Called Jesus The Christ, Our Lord and Savior -**
The Word of The Lord Spoken to Timothy
For His Wife's Brothers and Their Wives, and For All Those Who Have Ears to Hear
Judge Not Others, For That By Which You Judge Is How You Shall Be Judged *cont.*

Look inside yourselves. What do you see? - An open sepulcher filled with old, dry bones. For you have not forgiven everyone who has sinned against you, neither have you forgiven yourselves. Thus you pass judgment on others by the likes of what you know to be true of yourselves, accounting to them those same sins for which you remain guilty... *Therefore let go, and seek now the way of The Lord! For God is love, and His mercy endures forever! I am that love, The Loving Mercy of God! For in Me is Life, The Only Way, The Only Truth! In Me all is revived and made new!*

Therefore, come to Me! Come to Me, in spirit and in truth!...

*And remember, where there is an absence of love
You will find only pain and suffering, hate, and ever-increasing sin...
And when it is finished, death, says The Lord.*

3/28/05 **From The Lord, Our God and Savior -**

The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear

Embrace The Cornerstone, Wherein Flows Springs of Living Water

Thus says The Lord: O peoples of the earth, why do you corrupt and pollute My garden? Behold, you have made it as the dung heap! For you have forsaken your Maker, even He who has given you breath! Behold, you have signed your certificate, and with death you are in agreement! And though you walk as if you will live forever, I tell you the truth, you are already dead, though you yet walk among the living!... *You have forsaken your part in life, as you continue to tread the wide path toward destruction! Behold, judgment waits for you upon the horizon, drawing ever closer, as the evening shadows stretch out behind you!*

For thus says The Lord: The wicked shall surely be made to sit upon the ground! They shall wail and gnash upon their teeth, as they shake their fists toward Heaven! And you, O great men in authority, all you great and proud men whose intellect never ceases from betraying their souls, your knowledge is useless! All your achievements are in vain, and shall come to nothing before The Lord in the Day of His anger!... *Dust and ashes, trampled under the feet of Him who comes to tread!... Why do you kick your foot against The Stone, and beat upon your breast when faced with The Truth, seeking to cast Him asunder?! You are like a lost traveler without a home, and like the beast of the field you have no shelter! Thus your wisdom is wind, and your every ambition a fool's aspiration!*

*Yet in My love I had laid for you an
Everlasting foundation, upon which you were to stand...*

*And in My mercy I constructed high walls,
Made with the finest stone, to protect you,
Even from yourselves...*

Engraven stones, touched by the finger of God.

Yet you seek to remove the immovable, to hide that which can not be hidden; behold, you deny that which is self-evident for all time, endeavoring to scrape off the writing thereof! Shall you deface The Commandments of God?! Shall you desecrate The Moral Law, which keeps you safe from harm?! For The Commandments are a lamp and The Law a light, reproof and instruction, a way of life! And shall you now also hew out The Cornerstone and cast it into the depths of the sea?!... *Hard generation, can anyone cut out their own heart and live?! And who is able to walk alone in darkness, without a light to guide them?! Who shall uphold them when they stumble?! Who shall catch them when they fall, or bind up their wounds as they lay along the wayside?! O ignorant and confused generation, deceived peoples, The Stone which you seek to cast away is LIFE! He is your ONLY SALVATION!... And these engraven stones are liberty; My every Commandment, love!*

Behold, none truly know Me, and few partake of My words with a fervent desire to do them. For as I have spoken, behold, so it is and shall be. For My Law proceeds from Me and I have made My justice rest, a light for all people. My righteousness is near, My Salvation has gone forth, My arms judge the people; the coastlands wait for Me, and in My arm they have placed all their trust... *Therefore lift up your eyes to the heavens, and look upon the earth beneath. For the heavens shall vanish away like smoke, and the earth will grow old like a garment, and those who dwell in it will pass away in like manner. Yet My Salvation is forever, and My righteousness shall never be abolished.*

3/28/05 **From The Lord, Our God and Savior -**

The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear

Embrace The Cornerstone, Wherein Flows Springs of Living Water *cont.*

Thus The Stone has indeed become The Mountain, even The Head of the Corner, and comes to break the backs of the rebellious and grind the wicked to powder! For its weight is heavy beyond measure; its placement sure, immovable and everlasting... *Therefore, come and be broken atop this Stone, and it shall bear you up! Yet cast it off, or cover it over in an effort to hide it from others, and you also shall be hidden; into the pit will you stumble, into the grave shall you fall, covered over in the day of My punishment! Behold, the Day is at hand, for My punishment does not sleep! My judgment is fully aroused, and destruction comes quickly!*

O peoples of the earth, My beloved created ones, why do you imagine a vain thing and entertain evil thoughts? Why do you pretend your Maker does not exist and concoct evil schemes to deny your Savior? Therefore, I ask you, where will you run and where will you hide, when the waters from Heaven descend like a flood, and judgment flows down like a mighty river, filling the entire earth?... *For I am coming down to extinguish every fiery dart of the evil one, to put an end to all things which cause My people to sin against Me! For The Salvation of God has come already, and shall return to gather up the light; and behold, He is also coming in the power of His strength, to punish the wicked and slay the evil of heart!*

*Come now, repent and humble yourselves,
Lest His rod smite you atop your head;
Kneel, bow down heavily, and pray always
That His wide, sweeping blow passes over you...*

*Love your Lord as He loves you,
Embrace that which you had sought to cast away,
And accept that which you have rejected...*

*Come now, little children, and repent in sincerity and in truth,
That you may be seated at the right hand of your Father...*

It is time.

4/18/05 **From The Lord, Our God and Savior -**

The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear

All Things Were Ordained from the Beginning; No Other Name Is Given By Which You Must Be Saved

Question asked by Timothy: Lord, did dinosaurs exist as science suggests?

[The Lord answered] Timothy, dinosaurs did indeed exist and dwell upon the earth. For they, along with the plants and animals of their day, were laid to rest and became an earthen foundation for those who would come after, as many as were spared. For I tell you the truth, all things were in the garden at the beginning, neither destroying nor given to destruction, until the day evil entered in, desecrating that which The Lord God had made.

Therefore, put your trust in no man, nor put your faith in men of science, for they do greatly err. Trust not in their devices, nor give heed to their instruments. For all their discoveries are retrospect, proved and reproved, approved and disproved; mere theories and hypotheses accounted as fact, seen through tainted eyes to the darkness of many faces.

*Indeed, the knowledge of man is infinitesimal when compared with the knowledge of God, coming to nothing before The Light of My Glory! For only one proof stands forever, lasting from generation to generation, The Word of God, The Bright and Shining Sign Post!... *Therefore give heed, all you who know His name, and come to repentance! For behold, the Day of The Lord approaches quickly, and soon the end sign shall appear, and every eye shall see!**

*What then shall you do, O men of science and learning? Shall you flee to the mountains and hide yourselves in the rocks? Shall you continue to bury your heads in the sand? Your words are wind, your devices dust, and your knowledge is of non-effect, when confronted with the glory of God revealed in His Holy One. For He is The Truth Absolute; yes, He who was beaten, scourged and mocked, pierced and hung upon the tree for your transgressions... *Yet you need not flee to the mountains, nor hide yourselves in the rocks, but fear The Lord your God, and humble yourselves before the majesty of His Holy One!**

*Call on His name, and I, even I, The One True God and Savior,
Shall grant you a reprieve and restore your life, even unto life everlasting!...*

*For it is written:
The Lord your God is ready to pardon,
Gracious and merciful, slow to anger, abundant in kindness,
And will not forsake those who repent...*

*Therefore do not wait, but call upon The Salvation of God!
For He is called Jesus and Christ - His name, YahuShua HaMashiach!...*

The only name under Heaven by which you must be saved.

4/18/05 **From The Lord, Our God and Savior -**

The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear

The Seventh Day

Thus says The Lord: As it is written, a day in The Lord is as a thousand years; and behold, the seventh day is nearly upon you. For The Lord God created the heavens and the earth, and all therein, in six days, and rested on the seventh; and behold, My rest is at the door. For the sixth day is ending, yet not as the sun sets upon the horizon, but as a woman suffering to bring forth. For she is in great travail, her contractions are close together and shall soon be constant, and there shall be no rest until the birth is accomplished.

*Behold, the bride's Husband shall embrace her and hold her close,
He shall heal her and wipe away all her tears,
And she shall be comforted as He holds the babe in His right hand...*

*The pain of birth all but forgotten, of which she shall never suffer again,
For the old order of things has passed away...*

Behold The New Day!...

*A day of rest from all hurts,
A day set apart from every kind of evil...*

Holy...

The Sabbath...

A day in The Lord lasting one thousand years...

Peace.

Amen, and amen.

4/28/05 **From The Lord, Our God and Savior -**

The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear

A Day in The Lord

Thus says The Lord: Again, I say to you, a day in The Lord is as a thousand years. And there is also a time coming, when a day shall be for a year and a week as seven. Yet the length of the Day of The Lord no one knows, for it remains set within the counsel of My own will. Yet for those who escape, there is a day wherein time has no meaning, for to be absent from the body is to be present with The Lord.

And behold, it shall surely happen, in a moment, in the twinkling of an eye, one shall be taken and the other left. For there shall be two in the world; one discontent, yet filled with joyful expectation; and the other content, yet filled with a great emptiness. The discontent shall be taken, their joy fulfilled; the other left in bitter sorrows, lamentation and great weeping. Yet you need not grieve for those who remain, for they need only humble themselves before The Lord, and repent, and they too shall abide at The Father's right hand.

For thus declares The Lord: I shall indeed rob the world of those who are not of the world, I shall surely steal them away; every lampstand removed and the pure in heart taken. *I am The Lord.*

*Yet the world's loss shall become gain
For those who receive understanding and repent,
For all those who call upon the name of The Lord in sincerity and in truth...*

*Behold, in that day many shall see the angels of Heaven
Ascending and descending upon The Son of Man...*

Says The Lord.

4/18/05 **From The Lord, Our God and Savior -**

*The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear
Return Home, Your Father Calls*

Thus says The Lord your Redeemer: Come to Me, beloved; come forth and repent. For to this end I gave My life as a ransom, as payment in full, for your sins past, present, and those sins of tomorrow. Go out, My sheep, for you are forgiven in My blood; go out and sin no more, and now obey all The Commandments of The Father. For there is no greater love than to lay down one's life for another. Therefore, make our love perfect by obeying Him who created you and loves you... *Walk in My footsteps, beloved; follow Me!*

Hear My voice and heed the call, for it is a call to life, and also a warning to all who dwell upon the earth. Come now and open your ears, and listen to the voice of your Father, and return to Me; be drawn home. Turn from your evil ways and be lifted up, for The Son of Man is coming quickly to gather. Escape to The Father's house; be not left and shaken... *For I tell you the truth, the earth shall be severely shaken, the towers shall sway and the foundations beneath shall be twisted, and all the lofty works of men shall come crashing down! Behold, the pride of man shall be bowed down in that day, and the arrogance of man shall be broken in his humiliation, and The Lord alone shall be exalted! For I am come to tread, to thresh, until all is separated!... Until the blood flows out across the land, even to the height of a horse's bridle, as it is written; until all that offends is removed, as chaff blown off the summer threshing floor; until no trace of wickedness is found and I have made an end!*

*Therefore, again I say to you, turn from your wicked ways, flee all this iniquity!
For The Lord comes with a shout and with the trumpet call of God!...*

Who will hear the call?! Who shall be gathered?!...

*My people, the noise of this world has deafened your ears,
Man-made light has blinded your eyes,
Your hearts have grown cold...*

*Beloved, forsake this world and come to Me;
I am The Messiah, your Healer!...*

*In Me do the blind see and the deaf hear;
In Me are the captives set free!*

Thus says The Lord God: Yet woe to those who will not come; woe, I say to them! For darkness has fallen, and soon the fullness of night will come in, when all light is gathered and taken. Behold, even the light of the sun, the moon and the stars shall be struck; and the reign, the short reign of he who devours as a lion, shall come in... *O stiff-necked, most wicked generation, humble yourselves and escape the beast's seduction, and be set in safety from all these ravaging wolves! For thus says The Lord: Woe to those who embrace the seduction, for judgment shall fall from Heaven, it shall fall hard atop their heads.*

4/18/05 **From The Lord, Our God and Savior -**

The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear

Return Home, Your Father Calls *cont.*

Yet The Lord shall leave a remnant, with the mark of The Holy One upon their foreheads, witnesses through whom the word of God shall speak. They hold the testimony of YahuShua and keep The Commandments; they will guide you through the fire. Trust in no man of authority, therefore, nor put your trust in any man of flesh who claims to be lord, for they are already dead; lo, their place was prepared from the beginning... *For there is but One, and One only, who has full and absolute authority: YahuShua HaMashiach, whom you call Christ and Jesus, your Lord and Salvation! For in Him is the fullness of God revealed.*

*Therefore abide in faith, beloved,
Until you see The Lord coming upon the clouds
With great power and glory...*

*Behold, your Deliverer comes,
And every eye shall behold His countenance!...*

It is as a thousand suns! Says The Lord.

4/18/05 **From YahuShua HaMashiach, He Who Is Called Jesus The Christ, Our Lord and Savior -**
The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear
I Am The Passover and The Lamb, The New Covenant with Men

Thus says The Messiah, He who is called Christ, The Holy One of Israel: I am The Lamb of God, without spot or blemish. My blood is the blood which was shed and placed upon the doors, delivering My people from the power of sin, which is death... *I am The Passover.*

For as it is written in The Law, all things must be purified with blood, and without the shedding of blood there can be no remission. Thus no one goes to The Father, unless they receive of Me; unless they eat of My flesh and drink of My blood, they have no life in them. For whosoever eats My flesh and drinks My blood has everlasting life, and I will raise them up at the Last Day. For My flesh is food indeed, and My blood is drink indeed. Thus all who eat My flesh and drink My blood live in Me, and I in them... *I am The Living Bread which came down from Heaven! If anyone eats of this bread, he will live forever! And the bread that I gave was My flesh, which was given for the life of the world!*

This I have already told you. Therefore, keep the Passover in remembrance of Me and My passion, according to The New Covenant. For it is accomplished, and was sealed forevermore upon My resurrection... *For The Lamb was slain, My people redeemed in all the earth! And behold, I am risen forever and ever, crowned with glory and honor!*

Again, I say to you, celebrate Passover, yet not as in the days of Moses. For even I, your Lord and Savior, kept this Sabbath before My death. Yet by My death and resurrection did I become The New Passover, The Lamb which was sacrificed for all. Therefore celebrate Passover as a remembrance, a time of gratitude and great joy, in honor of the new union we share. For in days past, you were separated from Me because of sin, yet now we are together once again... *Beloved, I am The Passover! And all who believe in Me shall not perish, but have everlasting life!*

Keep this Sabbath therefore, as commanded by The Father; yet of the Passover, as it was written in the days of Moses, do it not. Nor keep this Sabbath in the ways of the Jews, upon whom the veil remains, *for they have yet to look upon Me¹*. Rather, remember Me and embrace My Covenant, as you walk in the footsteps of My passion, and receive greater knowledge... *For the Passover was a sign post, a shadow of glorious things to come! Read the writing thereof and have understanding; take its meaning to heart! For the Holy Days are revelation, the Plan of the Ages revealed!*

Rejoice, My people, for your Redeemer lives! Death has passed over you!...

*Therefore eat, drink, and give thanks in remembrance of Me,
And I shall also remember you in the day I gather My own...*

*Then shall you truly know Me, just as I have always known you,
Even from the foundation of the world...*

*Says The Glory who is, and was, and is to come,
YahuShua, The Salvation of God.*

1. Zechariah 12:10

4/19/05 **From The Lord, Our God and Savior -**

**The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear
The Holy Spirit**

This question was asked: Should we worship The Holy Spirit? And is The Holy Spirit a person?

Thus says The Lord: Beware of the doctrines and traditions of men in the churches. Stumble not over the letter, nor be led astray by perverse interpretations or biased translations, by which the churches of men have marred My Word. Rather study to show yourself approved unto God, a workman that need not be ashamed, rightly dividing the Word of Truth. For I ask you, where in the Scriptures of Truth is it written to give praise and worship unto The Spirit? For The Spirit is not a person, nor have I called it by name. For to YahuShua alone did I say, *“You are My Son; today I have begotten You”... Therefore worship God, offering up praises in the name of The Son, and give thanks. For those who believe in The Son, and also seek to obey Him, receive of My spirit. For it is My hand upon you, guiding you in the way in which you should walk; My voice speaking to you softly from within, reminding you of that which I have taught you, restoring you to righteousness and life.*

Understand this also: The power of God moving upon the face of the earth is My spirit also, My will made manifest in the world and among men. For I ask you, how can one pray to that which he prays through? Shall one pray to the hand of God? Rather pray to your Father in Heaven, in The Son’s name, and through The Spirit we shall be one. For all My servants move, speak and hear Me through My spirit, and only through The Son shall My children come to know Me as I truly am... *And oh how blessed are those who know Him, for they love Him and obey His voice, having truly received of Him, even of His spirit, The Spirit of God.*

*Indeed holy, holy, holy is The Lord God Almighty;
One God, invisible and visible, The Father and The Son;
And The Spirit, which is called holy, because I am holy...*

*Therefore, accept My love and receive of My gifts!
For The Spirit is indeed a gift given by The Father,
Received through The Son, for your sake...*

Call it not a person, call it a blessing...

*Indeed, blessed are those who have The Spirit of God,
For God dwells within them.*

4/21/05 **From YahuShua HaMashiach, He Who Is Called Jesus The Christ, Our Lord and Savior -**
The Word of The Lord Spoken to Timothy, For His Wife, and For All Those Who Have Ears to Hear
Bear Much Fruit, the Harvest Is Near

Question asked by Timothy, for his wife: Lord, should she try to remain friends with those who have separated themselves from her because of Your Word?

[The Lord answered] Beloved, bear fruit after the kind I have given you, in open and in secret. For what profit is there in sharing with another that which they believe they already have? And how shall one who pushes out the hand receive the gift? Beloved, let the separation stand. For though they say, "We are full, we are in need of nothing", I tell you the truth, they remain void and desolate.

*Therefore, turn aside from those who push out the hand and wag the head. Rather seek out the poor, that I may feed them. Fill the bowls of the hungry, and place the cup in the hands of the thirsty; give them your portion. For My bounty is plentiful, given freely to all who hunger and thirst for righteousness... *Beloved, tell them that you were once lost, yet now you are found; that you were once naked, yet now you are covered in fine linens of white, your filthy rags cast off forever; that you were once hungry and very thirsty, starving in a world of empty promises, lies and vain deceits, yet now you are nourished with The Word of Truth!... For behold, I am The Living Bread which came down from Heaven, The Fountain of Living Waters which sustains My people unto everlasting life! My words never pass away, and My promises stand forever! Therefore eat and be satisfied, drink deeply and be healed, for The Lord's table is a bounty! And those who eat from My plate are always full, and those who drink from My cup shall never go thirsty, for My cup overflows!... Bearing fruit in every part of your life, bringing forth love and understanding.**

*Oh My beloved, you were once sick, mortally ill;
Yet now you are healed in Me, now you are restored because of Me...*

My body, My bride...

*Behold, there is no disease left in you,
Even death has fled away...*

Created anew...

*My precious flower, My pleasant plant,
Of which I shall pluck from the earth at the time appointed...*

Replanted in the Garden at dawn, on the new day.

*Therefore come forth, all My people,
And flourish in the light of The Lord,
And bear much fruit in The Beloved! Says The Lord.*

4/25/05 **From YahuShua HaMashiach, He Who Is Called Jesus The Christ, Our Lord and Savior -**
The Word of The Lord Spoken to Timothy, For Timothy, and For All Those Who Have Ears to Hear
(Regarding Passover and the Feast of Unleavened Bread)

Do This in Remembrance of Me

Listen and have understanding, Timothy, for thus says The Lord your Redeemer: Only those who truly believe shall keep the Passover. It shall be to them as a memorial, a time of reflection, the giving of thanks.

During the feasts of The Lord, you shall do no work for your home or business. You shall do only that which is necessary for you and your family. Discern what is most needful, Timothy, and when in doubt, ask. Do that which brings your loved ones joy, and focus on that which glorifies Me. Spend this week cleansing your mind, body and spirit... *Unleaven your heart, beloved; consider your ways and your doings, and be free of the leaven of this world. Do not your own pleasure on The Holy Days or on the Sabbath; rather do that which pleases The Lord your God. Keep the feasts holy, and cause your life to follow suit, for in doing so you honor Me.*

And concerning the rites and ceremonial symbols of the feast, consider their meaning and rejoice in their fulfillment, for it is accomplished. Worry not on the details, nor stumble over the letter. And concerning that which you partake of for the body, it is of little consequence; rather feast upon that which sustains your soul... *Remember Me and My passion, as I have shown you. Offer up thanksgiving, and consider your salvation and The Loving Mercy of God. For truly I say to you, the intent of one's heart speaks volumes more than the offering put forth by their hands.*

*Yet I tell you the truth, many will there be
Who enter the Kingdom of Heaven,
Who did not keep the feasts of The Lord;
And many will there be left standing outside the gates,
Who kept the feasts of The Lord...*

*For those without the gate retain their sin,
For they hold fast to malice and have not yet departed from wickedness...*

*Yet the hearts of the first election are filled with compassion
And a sincere desire to walk in My ways,
Having called upon My name in truth,
As they bring forth new works meet for repentance.*

For where there are righteous works, there are also those who seek to spoil them for the sake of pride and envy. And where there is pure knowledge, there are also those who defile it among women. Take heed, therefore, and remember My teaching: Beware of the leaven of the Pharisees and the Sadducees. For their like still exists today; only their names have changed, and their vesture. Yet the ignorance of the meek is no cause for offense, nor shall the error of the humble bring forth rebuke. For I know the heart and look upon the innermost intentions... *Therefore keep the feast, not with the old leaven, nor with the leaven of malice and wickedness, but with the unleavened bread of sincerity and truth, as it is written in accordance with the New Covenant.*

4/25/05 **From YahuShua HaMashiach, He Who Is Called Jesus The Christ, Our Lord and Savior -**
The Word of The Lord Spoken to Timothy, For Timothy, and For All Those Who Have Ears to Hear
(Regarding Passover and the Feast of Unleavened Bread)
Do This in Remembrance of Me *cont.*

Again I say, keep the feast in remembrance of Me, and as an offering of thanksgiving to The Father in My name. For only one way leads to The Father; I am The Way! And He who receives of Me has also received of My life. For The Father has not said, "He who keeps the Holy Days shall receive everlasting life"... Rather he who loves and obeys The Son shall receive everlasting life, for he seeks to honor Me; and he who honors The Son honors The Father also. For a servant such as this keeps The Commandments of God and remembers His Sabbaths, for he wishes to please The Father. And in him is The Father well-pleased.

Therefore, My beloved ones, put your love for Me on open display!
Honor Me first with your ways, then with your lips!...

For what weight do your words carry,
If your works bear no fruit in righteousness?...

For by example does the good father teach his children,
Even as I have taught you, and will continue
To do so, even till the end of time...

Says The Lord your Redeemer, The Holy One of Israel.

4/27/05 **From The Lord, Our God and Savior -**

*The Word of The Lord Spoken to Timothy, For Timothy and His Wife, and For All Those Who Have Ears to Hear
(Regarding their daughter who is seven)*

Even to Children Is The Spirit Given

Thus says The Lord: My spirit has been poured out on all nations, upon every man, woman and child. Who has received it? Who has heard My voice and received of Me as I truly am?... *Behold, a child of light has received, and within her heart she has heard. Even at a very young age does she hunger and thirst for righteousness. For she longs to know and remember the place from which she came, and to return. And so I have placed within her knowledge, and My spirit speaks to her in her dreams.*

Behold, even a child does dream dreams and prophesy in these final days...

Therefore, listen and have understanding...

*For the dreams and visions of the little ones are liken
Unto pure gold, which has been tried in a furnace seven times...*

No impurities found.

5/4/05 **From The Lord, Our God and Savior -**

The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear

Ensign

Thus says The Lord: Behold, the time draws near, when they will not see The Thief come; when the judgments of God shall fall from Heaven, even upon the face of the whole earth; when the sign shall appear, and the heavens shall be set ablaze with brilliant light. For as The Son of Man was lifted up on a tree in the sight of men, for your redemption, so in like manner shall the sign of The Son of Man be. For that which was the beginning and the end shall also be the end which brings forth the new beginning...

Behold, I shall do a new and wondrous thing! I shall lift up a standard and bring forth a sign, in the sight of all nations! I shall pierce the heavens and bathe the whole earth in glory, and every eye shall see; yes, even those hidden in caves and shelters shall see and come forth; behold, even the blind shall see! For all shall behold the sign of the coming of The Son of Man, and before the eyes of all people shall it be put on open display! For on that day I shall divide the heavens, and divide them again, and all silence shall flee away! There shall be no quiet place, no refuge, no escape; nor shall any place of respite be found in all the earth!

*HEAR THE SOUND OF SCORCHING FIRMAMENT!
BE AWESTRUCK IN ASTONISHMENT AT THE MULTITUDE
OF THUNDER, AND BE HORRIBLY AFRAID!...*

*For as sparks of a crackling fire, so shall the sign of
The Son of Man be, plus ten thousand million-fold!...*

*Look up therefore, and keep watch, for He is coming quickly;
Yes, The Word who became flesh, Immanu El!*

Thus as it is written, so shall it be:

*He is coming on the clouds and every eye shall
See Him, even those who pierced Him;
And all the tribes of the earth shall mourn because of Him.*

Even so, amen.

5/14/05 **From The Lord, Our God and Savior -**

The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear

Woe to the Church Called Roman and Catholic

Thus says The Lord: Beware, O peoples of the church called mother! For she is a harlot, a false way, a deceitful house filled with both great and subtle deceptions. Be wary, rouse yourselves from this heavy sleep, and look upon the fruit of your doings. For you have been greatly misled, caught up in a faith which is dead; there is no life in it! For as it was written by My servant, so in like manner I now plead with you: *Depart from the way of evil, from the man who speaks perverse things, from those who leave the paths of uprightness to walk in the ways of darkness, who rejoice in doing evil and delight in the perversity of the pagan, whose ways are crooked and who are devious in their paths. Be delivered from the adulterous woman, from the seductress who flatters with her words, who forsakes the husband of her youth and forgets the covenant of her God. For her house is sinking down to death, and all her paths lead to the dead.*

Therefore thus says The Lord God, The Holy One of Israel, to all who have ears to hear: This unholy church of men is a harlot; from the beginning she has been a whore! Yet she would have all believe she is a queen, even the true church and mother! Indeed, she has bore many sons and daughters, daughters who yet bear her likeness; and many sons who shall go to perdition, false fathers and priests, who by their own authority take to themselves proselytes, who they then make twice as fit for destruction as themselves!... *Behold, deception is hidden within deception, as she continues to build up her sins toward Heaven!*

For I tell you a mystery filled with corruption, abuse of power and contemptible ways: This church of men is like the woman who rides the beast; she is clothed with purple and scarlet, enticing the people to commit fornication with her. Yet to her own, she is a queen who sits upon My throne and has taken to herself My authority, perverting My Word and changing My Commandments, as she appoints kings and princes in her own name, each with names of blasphemy upon their heads, so-called holy fathers who shall go into perdition with her. And yet to those against her, she is the beast... *Yet I tell you the truth, all are deceived. For her power and authority come from the beast, which atop she sits. For she has many names of blasphemy, and all her works are an abomination before The Lord; she is indeed a harlot, and her adulteries are many.*

Behold, she is also like the great whore who sits upon many waters, who has corrupted the earth with her fornications! And like the false prophet she spews perverse and bitter doctrine, leading many into false worship; even to the committing of fornication with the pagan and the heathen by all her filthy traditions! And like the beast, she has shed the blood of My servants throughout her generations, and has not ceased from opening her mouth to speak great things and blasphemies with a practiced and lying tongue, by which she has deceived many!

*Therefore, I must take My people out of her!
Behold, I shall snatch them from her very breast!...*

*For she is also like Babylon, adorning herself
With gold and precious stones and pearls,
Having in her hand a golden cup full of abominations
And the filthiness of her fornications!*

5/14/05 **From The Lord, Our God and Savior -**

The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear

Woe to the Church Called Roman and Catholic *cont.*

Thus says The Lord to the deceptive harlot, to the mother of all fornications: Woe, I say to you; even three times, woe! For the atheist shall have it far better than you, when the wrath of the great and dreadful God has come! For when they seek forgiveness, they shall surely find it... *Yet woe to you who blaspheme The Spirit! From you forgiveness has fled away! Behold, destruction waits for you as you continue to tread the wide path! For you believe yourself to be a glorious vine, yet your roots are full of rotteness, a vine of deceit, with many tendrils spreading forth abomination! Behold, you see yourself as a sovereign nation, as the mother church, universal; and yet you willingly go into captivity, and hold fast in your rebellion!*

Therefore, I shall make you a desolation and an astonishment, an object of horror and hissing; I shall strip you bare! And behold, you shall become an island, a most desolate place amidst the nations! No more shall anyone draw near to you, nor shall any attempt to pass through, for all shall keep their distance for fear of your punishment! Every traveler shall go round about, horrified at the smoke of your burning!

For thus says The Lord: I have set you apart for judgment! I have separated you out for death, for sorrow and for famine, until the fire of My wrath consumes you! For you have caused My beloved to depart from Me, you have turned them aside from The Way, you have caused them to trust in fables and to put their hope in lies and false visions, in worthless things; The Truth is not in you, and from The Life you are far removed!... *You have pierced My heart with a hot iron! You have battered and bruised Me and torn My flesh! My sadness fills the heavens like the unending blackness, My tears cover the earth like the oceans, because of you! My anger wells up within Me like a raging fire, on account of all these you have persecuted and murdered throughout your generations! Indeed, the cup of My indignation overflows, on account of all you have done and are about to do! Says The Lord. And still I sent to you many in My own name, that you might be saved from yourself; yet you rejected them all, beating some and killing others, casting them out in your pompous rage!... You will not turn, and so The Father has declared your end.*

WOE TO THE CHURCH CALLED MOTHER!
WOE TO YOU AND YOUR APPOINTED LEADERS!
WOE TO YOU AND ALL YOUR "HOLY FATHERS"!...

WOE TO THE CHURCH CALLED ROMAN AND CATHOLIC!
WOE TO THE CHURCH FULL OF DEAD MAN'S BONES!...

*For I have prepared a great fire, and behold it is already kindled,
And you, along with all who cleave to you, shall surely be cast into it!...*

SAYS THE LORD.

5/14/05 **From The Lord, Our God and Savior -**

The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear

It Is Time... Prepare to Meet Your God!

Thus says The Lord: My people have turned from Me, they have altogether forsaken The Lord their God, foolish children married to a world awash in vanity and sin! Therefore, the time has come!...

Behold, the time has come for My name to resound in all the earth, for all who dwell upon the earth to be humbled, to be broken without hand! Indeed, now is the time for all who have ears to hear, to hear and give heed; and for those who have not ears, to forbear and rebel against Me! It is time for My servants to stand up, to receive My words and also do them! It is time to blow the trumpet, to sound the alarm! Behold, it is time for My spirit to be poured out, for the hand of The Almighty to stir up the multitudes, and for The Word of God to separate and divide the people! It is time for My watchmen to proclaim the acceptable year of The Lord, and the day of vengeance of The Lord their God! For the ears of the first election are open, and within My prophets I have placed My voice, once again; I have surely put My words in their mouths. For I am The Lord, and I do not change.

Therefore hear the Word of The Lord, for thus says The Lord: Awaken, O foolish people! Arise from your beds, and prepare to meet your God! My children, cast away these filthy veils which cover your heads; yes, even you, My people who dwell in Israel, hear the Word of your Messiah! For I AM HE, He who was and is and is to come, YAHUSHUA-YAHUWAH, God in the flesh, Immanu El; yes, He who is called Christ and Jesus, The Lord Your Righteousness!

For I had come into the world, yet you would not receive Me. Behold, I am coming again, and still you deny Me. Therefore, hear and understand, and gain wisdom. For The Father has proclaimed My glory from the beginning; even before the house of Israel was My glory put on open display. For I am in The Father, and The Father is in Me, of which My works also testify, the works He sent Me to do, even the pain of the cross... *Crucified, placed in the tomb, risen to life after three days and three nights, fulfilling the sign of Jonah before the eyes of many witnesses.*

*And now the time has come, behold, the day is near,
When I shall give you yet another sign,
Even the sign of The Son of Man!...*

*The heavens shall be divided, and divided again,
The glory thereof stretching from the earth to Heaven;
And the clouds shall be rolled back like a scroll!...*

*Behold the brilliance, O Earth!
Be bowed down and weep, O sons of men!
For The One whom you pierced shall soon appear!*

Let every eye be opened therefore, let all in the earth see, until the fullness of the revelation is made complete! For all in the earth shall be humbled, and the pride of man shall be broken in that day! For as it is written: *The loftiness of man shall be bowed down, and the haughtiness of men shall be brought low, the idols shall be utterly abolished, and The Lord alone shall be exalted in that day! And for fear of The Lord, many shall go into the holes of the rocks, and into the caves of the earth, to hide themselves from the terror of The Lord and the glory of His majesty, when He arises to shake the earth mightily!*

5/14/05 **From The Lord, Our God and Savior -**

The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear

It Is Time... Prepare to Meet Your God! *cont.*

And behold, a great remnant shall emerge, who will not go into the holes of the rocks or into the caves of the earth, to hide themselves from the terror of The Lord or the glory of His majesty, but will stand fast with hands uplifted, singing praises to The Lord their God!

Yet woe to those who shake their fists toward Heaven; their destruction draws near! For the hearts of the ungodly produce only wickedness. Their throats are like open graves, their speech is full of deadly deceit, they are practiced liars, and with their tongues they spew all kinds of threats. And like venomous snakes, they conceal poison behind their lips, for their mouths are full of bitterness, and cursing is always upon their breath. They are quick to do harm, and are not afraid to kill. Their ways bring only destruction, misery and death. For the way of peace is foreign to them, and the fear of The Lord they have not known.

Therefore, as it is written of Me, so I am and shall be: *My hand shall find all My enemies, My right hand shall overtake those who hate Me! At My appearing I will make them all like a fiery furnace, I shall swallow them up in My anger, and the fire of My wrath shall consume them! I will destroy them from the earth, and they shall have no descendants; I shall rid mankind of their posterity! For they intended evil against Me, they devised and plotted many schemes, yet shall be unable to perform them! For My arrows were made ready from the beginning; and when I aim My bow at their faces, they shall surely flee! Therefore, I shall be exalted in My strength, and My people shall sing Me praises when I put My power on open display! For The Lord God has a mighty and strong one whose sword proceeds from His mouth, sharp and gleaming; a double-edged sword which pierces to where the soul meets the spirit, cutting through to where the joint meets the bone, even to the marrow... The Holy One who breaks off every dry branch and throws it into the fire!*

*Thus according to their wickedness, so shall they be judged;
According to their evil deeds, so shall they receive recompense in full!...*

*Behold, by The Word of The Holy One of Israel shall they be struck down!
And in the brightness of His coming shall the wicked ones be consumed!...*

Says The Lord.

6/26/05 **From YahuShua HaMashiach, He Who Is Called Jesus The Christ, Our Lord and Savior -**
The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear
The Servants of God Have Been Sent Out to Blow the Trumpet to All Nations;
Hear Them, For The Spirit of God Dwells Within Them

Question asked by Timothy: Lord, should I continue to associate with my sisters, who reject You and Your Word?

Thus says The Lord to His servant: Timothy, listen and hear My words, for they shall guide you through the fire unscathed. I know your heart is broken, that you feel tormented by that which you have no power to dissuade. Yet know this, My son, in the day I send you, you shall receive power, the day you behold My face and understand. Yes you, and many more like you, shall be given that which none have seen since the days of old. For in your mouth I shall place a sharp sword, with which you shall cut to the heart of those who come out to fight against Me, humbling those who cast stones at you in open and in secret, in word and by deed. For I shall come upon you, I shall overshadow you with My presence, and you shall be given power. *I am The Lord.*

*Behold, My strength shall well up within you,
And My words shall burst forth like a flood,
Causing all those round about to stop
What they are doing and pay attention!...*

*Behold, in your left hand I shall place the trumpet of My indignation;
A cup of trembling for the rebellious, a curse for the wicked!...*

*And in your right hand a cup of hope, which you shall pour out upon the afflicted;
The power of healing and miracles, of which you shall perform in My name...*

Then they will know, I AM THE LORD, and a prophet had been among them.

Therefore, patient endurance is required, patient endurance with all trust and obedience, Timothy, until I come. For you are a chosen vessel, a beloved son. And as for those whom you love and now have also begun to hate, for they have indeed caused you much pain, be careful; control your anger, take all your thoughts captive... *Let go and forgive.* For anger can be justified, but more often it is used for evil, and by evil, for his own ends. This I have already told you. Therefore hate that which is against God, yet do not hate those who were created by God, for God is rich in mercy and is quick to forgive. And remember, vengeance is Mine... *I will repay, says The Lord.* Therefore, tread no longer in the pastures of the wicked; be separate from those who reject My words, as they fight against Me; and keep not the company of those who would murder their own children by permission, for they have already placed the dagger deep within their own chests... *Be set apart, Timothy.* For your battle is not yet, yet you shall surely go to them at the time appointed. Rather focus on My sheep, upon those who yet search for their Shepherd, those who seek to know Me as I truly am. For to these are you sent, and to these shall you go.

Again I say to you, Timothy, endurance and strong trust is required, even of all My servants. Yet judgment and wrath belong solely to The Father, and shall be made manifest by The Son, for The Father and The Son are ONE.

7/2/05 **From YahuShua HaMashiach, He Who Is Called Jesus The Christ, Our Lord and Savior -**
The Word of The Lord Spoken to Timothy, For Timothy, and For All Those Who Have Ears to Hear
Hearts Changed, Grace Is Given... Man Shall Behold the Image of God, Once More and Forever

Thus says The Lord to His servant: My son, why do you focus on that which others can not see or hear?...
Rather rejoice, Timothy, for I have given you eyes to see and ears to hear! Behold, all the earth proclaims the
glory of The Lord, and the whole of creation testifies to the truth of who I am. Yet the truth remains hidden
from the multitudes, and the testimony dwells not in the hearts of men.

Timothy, be not downhearted over your loved ones who reject Me and My words, for that which you have
offered them is a gift. Yet they will not accept it, for they have no understanding. For their hearts remain hard
and unyielding, their vision is marred and very narrow, their minds they have closed and their thoughts have
become rigid, held captive in a world which rejects God and refuses to accept Me as I truly am... *Yet they*
shall harken in due season, wholeheartedly will they come, once their shells are cracked and they too are
broken atop The Stone... A flood of tears, washing away every hurt, absolving every sin, bringing peace, the
kind of which only The Lord can give.

For that which they have wrought inwardly has become
A desert of arid sands, false hope and great iniquity,
A wasteland of scattered stones over which they continually stumble...

Yet I tell you the truth, they shall bring forth a bounty in their time,
As does the desert after the much needed rains have fallen...

For the desolate shall come to realize their need;
And those who hunger and thirst
For righteousness shall surely receive...

I am The Lord.

7/3/05 **From The Lord, Our God and Savior -**

The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear

The Lord Comes Nigh; Make the Way Straight for His Return

Thus says The Lord, to the peoples of the earth: In My right hand is the power to save; and in My left, judgment, which I am about to pour out. For I am The Lord your God, The Only God, The God of Abraham, The God of Isaac, and of Jacob whose name is Israel. And behold, I sent My Only Begotten into the world, and The Word became flesh... *YahuShua, Immanu El.*

Again, I am sending The Holy One to you. Therefore, incline your ears and listen, that you may receive true knowledge. For as it was at the first, so shall it be at the last, for I do not change: Behold, ahead of The Messiah did I send John the Baptist, the voice of one crying out in the wilderness. In John's hand I had placed the trumpet, and he did make the path straight in preparation of The One coming after him, by whom all must be saved. John indeed baptized with water and with the Word given him... *And now, I am sending 144,000 in the spirit of John and in the power of Elijah, to baptize with the Word of God and fire! For I have placed My words in their mouths, and the trumpet rests securely in their hands! For The Son of Man is returning to gather His own, and is also coming quickly in power and great glory!*

Therefore, trust these I have sent and am sending, for they are My witnesses; they hear My voice and prepare My way before Me. For this, My children, is indeed the trumpet call of the end of this age. For My judgments shall fall from Heaven, upon every tribe, tongue, people and nation. My punishments shall rain down hard upon the earth and break the pride of man... *Behold, I shall remove all men from their places! In My fierce anger I shall drive the people out, the cities shall be laid waste, and the houses shall be left desolate! For the earth shall become one vast desolation!*

*Yet there is Sanctuary from this storm;
A way of escape has been provided!...*

*He is called Jesus and Christ, The Lord;
YahuShua HaMashiach is His name!...*

*Call upon Him! Do not wait!
Call upon His name, in sincerity and in truth,
And you shall surely be delivered!...*

Says The Lord.

**7/7/05 From YahuShua HaMashiach, He Who Is Called Jesus The Christ, Our Lord and Savior -
The Word of The Lord Spoken to Timothy, For a Brother in Christ, and For All Those Who Have Ears to Hear
Seek First Your Own Salvation; Dwell Not on Outward Things of Evil, For Evil Has Lost Its Grip on the Redeemed**

A brother in Christ asked: Lord, what is the mark of the beast, as it is written in the Bible?

[The Lord answered] My son, why ask of your Father such things? Rather consider the marks you have taken... Are you clean? Where is your heart? Is it given to the things of men and to the lusts of this world; or does it belong to God, longing always to know the deep things of Messiah, whom you call Christ?

My son, in you am I well pleased; I see in you concern for your fellow man... Therefore tell them who is, and was, and shall be the fulfillment they seek, The Greatest of All Loves!... Yet you dwell on the darkness which is to come, and even now is present in the world, having yet to truly grab hold of Me. Yet for the sake of all those who shall come to read these words, I shall answer you, that they may hear and know and remember: The mark, this mark of the beast, is a choice, a grave error. Yet as of this day, it remains merely an invention of man, a device, a stamp.

Yet there is an evil one among men who will gain power and much prestige, who will force everyone - great and small, rich and poor, free and slave - to receive a mark in his right hand or on his forehead. The technology exists, its production has commenced, it has already been tried and tested, its development progresses quickly. Thus that which was created for good shall be used for evil; that the few may gain control over the many; that no one may buy or sell unless they have the mark, that is, the name of the beast or the number of its name, as it is written.

*My son, what you seek concerning the end of the age, I have already given to My servant, John, written in the book called Revelation. And that which was given to John, I now bestow upon My servant, Timothy, that all those who have ears to hear may hear the sound of this trumpet and escape, for the Day is at hand. For as it is written: *The Lord God does nothing without revealing His plans to His servants, the prophets.**

Therefore that which you have considered, and that which you have heard, is true... And oh how modern man glories in his own creations, taking much pride in the inventions of his mind. Look how he revels in the works of his hands. Yet they shall be his undoing, for even now he has brought destruction upon his own head. For in his pride he has opened the door to the evil one, and on account of his great arrogance he has made it possible for the man of perdition to rule over him... By his own works he has condemned himself, to death!

*Why, O peoples of the earth, do you forge shackles
And secure them about your own feet?!
I tell you the truth, you are all captives,
Slaves to your own evil thoughts and desires!...*

*Therefore, forsake all this madness and return to Me!
Call upon My name in sincerity and in truth,
And you shall truly be free, for I hold all the keys!
Even over death and Sheol do I have complete authority!...*

For as it is written: If The Son sets you free, you are free indeed!...

Says The Lord.

7/8/05 **From The Lord, Our God and Savior -**

The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear

All Shall Reap That Which They Have Sown, Be It of Good or Evil

Thus says The Lord, concerning those who have ears yet refuse to hear, who have eyes yet refuse to see:

Only those with hearts left desolate are filled with fear and contempt. For they have not received the love of the truth, nor do they accept Me as I truly am. Rather they hide behind corrupt doctrine and filthy tradition, and cover themselves with pretense, in an attempt to shield themselves from My correction. With practiced speech and a lying tongue they twist the Scriptures, behold, they rend the Word of God, for the sake of their own pride! For they do not know Me, neither do I live in them. Thus they willingly believe the lies, and seek always to uphold the commandments of men, as they slander those sent to them.

Therefore, thus says The Lord to those who dwell in the churches of men, and to all these self-appointed leaders of the flock: Why do you not receive Me?! Indeed you are unable, for you do always push out the hand! Behold, I send to you a mere man, that you might receive of My correction, yet you say he has a demon!... *You do always fight against Me!*

Behold, this word is truth, the very will of The Father made known, the word of The Lord put forth through His prophets once again. Yet you cry, "False!", because you find they run contrary to your preconceived notions and beliefs, as though you and your established doctrine were somehow above reproach; all the while setting up walls of falsehood, laying down traps of deceit to bar My way before Me, seeking always to fortify your position, lest I expose your masquerade... *Stop listening to the devil, for it is he who speaks to you!*

He is called lucifer and satan, and betrayal is at his heart. For he first betrayed Him who created him; then those who he caused to fall with him did he betray from life unto death, followed by Adam through Eve; then The Messiah through Judas. Now does he go about into the whole world to deceive, and if it were possible, even the elect... *For he is the great deceiver, lost in his own deceptions, a betrayal equaled only by his works. Yet all his plans shall return atop his own head. And when it is finished, he shall receive everlasting punishment, destroyed in the lake of fire which burns, utterly consumed, forever separated from God, blotted out. For thus is the state of everlasting punishment. I am The Lord.*

O people of little faith, you are deceived!...

*You have all been turned aside from the truth!
Your doctrines and traditions have led you far asunder!...*

*Churches of men, your doctrines are corrupt!
Your every tradition is unclean, born of men and the harlot!...*

She has deceived you, and yet you willingly walk in her ways!

Throughout her generations she has deceived the people, in her lust for power she has oppressed them, forcing multitudes to embrace the crooked path... *She is a harlot, her ways anti- Christ, and yet you follow her!* Behold, by her own power and authority, of which she appointed to herself, she endeavored to change My Commandments! Yet you nod your head in agreement, yes, you obey her teachings as you forsake My Sabbaths, upholding many of the same false doctrines and perverse traditions I hate!

7/8/05 **From The Lord, Our God and Savior -**

The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear

All Shall Reap That Which They Have Sown, Be It of Good or Evil *cont.*

Therefore, O churches of men, your discipline shall be most severe, your abasement very terrible! And you, O church of harlots, shall be stripped naked and brought to ruin! Behold, you shall be cut in pieces and left utterly desolate, to the astonishment of all people! FOR I DO NOT CHANGE! Says The Lord.

So then listen closely and give ear, all you who call of yourselves Christian, all you who stone My prophets and slander those sent to you, all you who abuse My Word in Scripture and desecrate My Sabbaths; hear The Word of The Lord and give heed, be bowed down, for the mouth of The Living God has spoken: ALL YOU SOW, YOU SHALL REAP! Repent, therefore! Again I say, repent, lest you catch fire as you watch all your works burn in the Day! For My anger is kindled against you, O churches of men! And My wrath grows in its fury, against ALL who lead My people astray!... Yet greater still is My Mercy and The Seat which was sent.

Therefore call upon My name, in sincerity and in truth!...

*Call upon Me by the only name under Heaven
By which you must be saved, YahuShua HaMashiach;
Yes, He whom you call Jesus and Christ!...*

*Beloved, follow Him and obey His teaching!
Walk in His ways as He has shown you,
And turn away from all these commandments of men!...*

For He alone is The Way and The Truth, The Life without end!...

Says The Lord.

7/10/05 **From The Lord, Our God and Savior -**

**The Word of The Lord Spoken to Timothy, For a Sister in Christ, and For All Those Who Have Ears to Hear
Have Understanding of the True Baptism into Grace, by Grace**

Thus says The Lord: Be wary of all these men in authority, who dwell in the churches of men; be wary and vigilant. For they hold tightly to singleness of doctrine, teaching always that which is built upon the corrupt knowledge and understanding of men, men who refuse to let go of that which was passed down to them by their forefathers, by which they also remain blind. Therefore, do not judge others by that which is put forth by men as doctrine, for they have been greatly misled. Rather study to show yourself approved unto God, a workman that need not be ashamed, rightly dividing the Word of Truth. *For discernment with fear is righteousness.*

Embrace the wisdom and knowledge of God, break free from all these corrupt doctrines and filthy traditions held in such high regard. For if you dispense the food of God to the hungry, while using your own salt to salt that which has salt in itself, will not the food you offer lose its flavor and become bitter in the mouths of those who came looking to be fed?... *I tell you the truth, many will there be in My Kingdom who received no baptism by water. Rather they had been fully immersed in The Word of God, enveloped in The Son's sacrifice and love, baptized in The Spirit of truth.*

For most assuredly, I say to you, they have their reward, as do you, beloved one. For from the beginning, I have known you and loved you. So also have I loved and known those who received no baptism by water, for they have loved Me as you love Me... *Therefore, do not cast stumbling blocks before the feet of those who love Me. Be one in Messiah, according to that which dwells inwardly in the heart, for this is well pleasing to God.*

Beloved, where in The Commandments have I written all must be baptized by men to be saved? Baptism is indeed good, if it is a confession poured out from one's heart in pure belief, an outward act of faith revealing one's acceptance of their forgiveness in The Messiah. For the water of the earth can only cleanse that which is soiled on the skin. By no means can it cleanse that which is soiled in the spirit; this is reserved for the blood of The Lamb... *Again I say to you, baptism by water is nothing, unless one is first washed by The Word, being baptized in The Spirit of grace and truth, which is received in YahuShua HaMashiach, whom you call Jesus and Christ. For He alone is The Baptism, The Very Water of Life, in which you must be cleansed to receive everlasting life.*

*Therefore beloved, remember:
The spirit of The Word, and not the letter,
Is the way, the truth and the life...*

*For I tell you the truth, The Messiah is coming
Quickly to baptize all in fire and glory!...*

Those of a wicked heart, in fire...

And those of The Spirit, in glory, forever and ever!...

Amen.

8/19/05 **From The Lord, Our God and Savior -**

The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear

All Have Been Purchased, Yet Few Have Accepted... Few Are Chosen

Question asked by Timothy: Lord, what does it mean in the book of Revelation, where it says, "The 144,000 did not defile themselves with women; they kept themselves pure"?

Thus says The Lord to His servant: Rather the 144,000 have been purchased, redeemed and chosen from the earth as a special offering, and are *spiritually* undefiled, pure as virgins. Timothy, you have asked, and I have answered you plainly. Thus I tell you, you are of the number. Behold, I have already placed you within their ranks, My seal is upon your forehead... *Do you not remember this day?*

Yet those who envy seek to cause doubt, by questioning your worthiness and defilement with women. And because of this, they reject My Word spoken to this generation. They remain in their sins, for they want no part with Me as I truly am. They have removed themselves far from Me, and seek to draw others away also, that they might feel validated in their unjust cause... *Yet who The Lord has cleansed is worthy of His purpose; call him not unworthy or defiled! For that which comes from the heart of man does indeed defile the man, yet that which comes from God is holy.*

Therefore fear, all you who point the finger, and humble yourselves, all you who twist My words for your own gain, lest you be found guilty of blaspheming The Holy Spirit! For the defilement which was written, and remains misinterpreted by men, is not defilement with the daughters of men, but defilement with the churches of men, who remain daughters of the church called mother, for she is a harlot, says The Lord. For spiritual purification begins with grace, and is for those whom I have chosen to become virgin in spirit, even a complete cleansing of every aspect of their lives.

*All men are defiled, having fallen
Into all manner of diverse temptations;
There is none righteous in all the earth, no, not one...*

*Yet all who repent, in sincerity and in truth,
Are cleansed in the blood of The Lamb,
Which is pure and holy...*

*Therefore, those whom I have called to be My witnesses
Must become pure in heart and in spirit...*

*They must be separate from the world,
And set apart from the corrupt doctrines of men preached
In all these churches, who cease not from polluting
My name and marring My image.*

8/19/05 **From The Lord, Our God and Savior -**

The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear

All Have Been Purchased, Yet Few Have Accepted... Few Are Chosen *cont.*

Timothy, you have not sat among the prideful, nor have you kept the company of those deceived in the churches of men. You have accepted no doctrine at all, until the day I came to you and opened your ears and you heard My voice. Indeed, you were like clay which had been molded by the world, yet you remained unmolded in spirit. This was not of your own doing, for I had called you from birth to stay virgin in spirit. Behold, even when you were yet in your mother's womb, I sanctified you; I ordained you a prophet, a witness for My name, an enemy to all nations. Thus you put no faith in the doctrines of the world, nor did you accept any doctrine taught in the churches of men. As for your body and mind, yes, you did become defiled by sin, of this you were guilty, as are all who have gained maturity, yet I have taken your sins from you and remember your iniquities no more. Therefore, I ask you, what defilement remains? For what The Lord has cleansed, in the blood of The Lamb, is a new creation... *Virgin.*

Behold, I am the same yesterday, today, and all tomorrows to come, says The Lord; no contradiction found! All error belongs to men, exploited by the evil one for his own evil purpose. Therefore, what I have written I have written; it stands! And that which I have written through My servant, John, stands also, though it is greatly misinterpreted, the error of which is compounded by the mistranslations of men.

Yet worse still is the interpretation of My Word by men of intellect and learning, who shroud their arrogance in pretense and hide their error under the guise of established doctrine, unprofitable servants who lead My people astray. For My Word is for all who truly seek Me and long to know My ways, even to walk in them. Thus My Word can only be accepted and understood by those who have received the love of the truth, for they abide in Me and My spirit resides within them. For how can one who stands apart from Me know Me? And how can one who teaches his own way walk with Me in Mine?

Men do not have understanding of the Scriptures in themselves! Rather it is a gift from God, received through The Holy Spirit, given to those who have placed all their trust in The Holy One. Or have you never read this Scripture, "*The fear of The Lord is the beginning of wisdom, and the knowledge of The Holy One is understanding*"? Therefore, to those who have received is all revealed, and to those who have not received is all shut away... *Shall the darkness understand the light?! For only those of The Light, bathed in His glory, shall see; the rest left blinded. For until one calls on the name of The Messiah, in sincerity and truth, by no means shall they receive. For He is The One who had placed the mud upon their eyes to heal them; behold, He is also The Water of Siloam which was sent to wash them, that they might now see.*

*Therefore, repent and give Him glory,
All you mockers and arrogant teachers!...*

*And do so alongside those I have chosen
To proclaim His glory and announce His coming,
Those who I have sent out to prepare His way before Him,
In whom I have placed the word of My mouth...*

The last trumpet before the time...

Says The Lord.

Also read: "Grafted In", Volume Three

8/23/05 **From The Lord, Our God and Savior -**

The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear
**Innocence Destroyed in Evil Arrogance, with Slothful and Wicked Ignorance,
Wrought by False Truths and Permitted Under Human Rights**

Thus says The Lord: I am God who reigns forever and ever, Maker of Heaven and Earth, Writer of all things that are right and must be followed according to My Law, which stands forever... *All answer to Me.* I am The Righteous Judge who sits high above the heavens, who also sends He who shall judge the earth and pass judgment, even that which I had decreed from the beginning. For all life was brought forth by My hand, created by The Word of My power, even man. And that which I created for him, I also placed under him, granting him dominion.

Thus says The Lord, to the sons and daughters of men: You were brought forth from the dust, yet I gave you a heart of flesh. You were formed in MY image, your body was given life through the breath of The Son, yet you, My children, have rebelled against Me! You have turned from Me, and run! You run from your own Father, desecrating and destroying all I have given you! Your hearts have grown hard; they are waxed very cold!... *A barren wasteland filled with evil and sin.*

Destroy your own houses, and build them upon the sand as you will, yet you dare not destroy the light I have given you! For it was sculpted delicately, in fragile flesh, and remains in the image of God... *Alive in The Son, before its very conception.* For it is the fool who says in her heart, *"There is no God"*, believing she answers only to herself. For she testifies aloud, saying, *"It is my body, my choice"*... **YOU CHOOSE DEATH!** *Says The Lord. For the child within you is Mine, even as you are Mine also; your body is not your own! All belongs to The Lord!*

Thus says The Lord: Murder of the innocent leads to the death of the guilty who carry the innocent within them; take no part in their suicide. For all who do wear equally the guilt of the mother, all seek the penalty of death; from the lawmakers to the voters, to the building owner, to the workers, to the suppliers, to the mother, and finally to the father, if he does not take a stand to protect the helpless and the innocent who are without blame... *Behold, they have brought the wrath of God upon their nation, upon their state, and upon all their cities; calamity upon calamity, until I have laid them waste!*

Thus says The Messiah whom you call Christ, yes I who bought you: Whatsoever you have done to the least of these, My children, you have done unto Me! Even so, call upon My name, in all repentance and faith, and you shall surely live and not die. For I had first died for you, and was raised to life so you may be with Me where I am, and be as I am, restored in My image. Know you not that your body is a temple wherein God's Spirit may dwell, according to your faith and acceptance of The Truth; or him called satan, according to your lack and rejection thereof?

*Fierce is My anger, hot is My countenance,
My little ones perish in all the earth!...*

*WHOLE GENERATIONS SLAUGHTERED!
MULTITUDES OF CHILDREN MURDERED
DAY AND NIGHT, WITHOUT CEASING!...*

*Therefore have I brought forth and appointed many
Days of sorrows for THIS generation, without respite!
BEHOLD, THE DAY OF THE LORD DRAWS VERY NEAR!*

8/25/05 **From The Lord, Our God and Savior -**

The Word of The Lord Spoken to Timothy, For Timothy, and For All Those Who Have Ears to Hear Those of Steadfast Faith in The Messiah Are Free from Doubt; In Them Sin Has Also Vanished

Thus says The Lord: My people are disobedient and stumble always into doubt. How easily they give heed to every subtle and dark speech of the evil one, how easily they are misled.

My son, your spirit is weak and your trust is not yet mature, and this is why you doubt and ask for signs... *Embrace My words and also do them, draw near to Me and I will draw near to you.* For of My servants I require steadfast faith, one who desires to walk with Me in all My ways, a servant who longs to perform My will at all times and in every season. For I tell you the truth, stronger is the man who overcomes than he who has received a sign. Even so, signs will come. Lo, many have been given you already, yet you have failed to see. For the word of My mouth shall speak, and that which is most needful shall be provided to those who are willing to receive. For that which has become crooked shall be made straight once again, and no more shall My servants be turned aside by any means. Thus all I have spoken shall surely be, coming to pass before the eyes of many witnesses. And that which I have promised shall be given and received in accordance with your faith, fully realized when you have truly relinquished your life - nothing doubting. *I am The Lord.*

Thus says The Holy One of Israel: And what of your sins, you ask - I tell you the truth, they are forgiven! For I died, and behold, I am risen! In My own blood were you washed, by My stripes were you healed, even from the beginning!... *Beloved, all is forgiven you! Your sins past, present, and yes, even those of tomorrow! For I know your heart and the love which you have for Me. Therefore make your love perfect by obedience, and no longer let your flesh rule over you or prevent you by any means. For I know you, Timothy; I have always known you, as you were, as you are, and as you will be, with Me where I am.*

And thus I speak to My beloved, to all those who have ears to hear...

*It is the penitent man who shall know God,
And penitent you must be...*

Die to yourselves daily!...

*Cast off the skin of this world
And walk with Me as I am,
And not as you would have Me be,
And all that you require shall be given you.*

Do you wish to obey? Then obey. Do you wish to stay clean? Then stay clean. Doubt is your enemy, doubt is a stone of stumbling placed at your feet. For I tell you the truth, one whose faith has come to completion, having received the full revelation of who I am, will not sin. For only the face of The Holy One is before his eyes.

Thus says The Lord: Only One is without sin, YahuShua The Messiah, for He is of Me and I of Him; The Father and The Son are One. Yet the desire to sin is still within you, My people, and now also The Truth, and so the battle rages.

8/25/05 **From The Lord, Our God and Savior -**

The Word of The Lord Spoken to Timothy, For Timothy, and For All Those Who Have Ears to Hear

Those of Steadfast Faith in The Messiah Are Free from Doubt; In Them Sin Has Also Vanished *cont.*

Therefore, beware. For doubt leads to disobedience, and to disobey God is sin, and the penalty of sin is death. Yet He who is The Way, The Truth and The Life, has overcome death, having written your name in the Book of Life from the very foundation of the world... *What is left then? Only the death of sin itself, and the passing away of death.*

*Beloved ones, cast off your sins, depart quickly
From temptation, and to the accuser turn a deaf ear!
For I tell you the truth, evil has lost its grip on the redeemed!...*

*Therefore, hear My words and also do them;
Give heed to My speech and embrace all I give you;
Drink deeply from this cup, and be recreated anew!...*

Says The Lord Your Redeemer.

9/3/05 **From The Lord, Our God and Savior -**

*The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear
(Regarding capital punishment, suicide, and cremation)*

**The Judgment of God Is True and Without Question; The Error of the People Is Great,
Brought Forth Out of Deception and Evil Arrogance, Leading to Corruption and Death**

Listen, O peoples of the earth, and have understanding, for thus says The Lord: The penalty of sin is death. Thus all who have sinned shall surely die; all must rest, all shall lie down in death. Yet there is a people who shall not sleep, nor shall they lie down in death, for the time has come, says The Lord; a people who shall be awake at My coming, a people who have received of the divine gift, a people who know Me and in whom I am known, for I see of Myself within them. They shall be lifted up, not preceding those who have fallen asleep in Messiah; this is the first harvest and resurrection... *For there is but One Way, One Truth, and One Life! From the beginning, there is but One!*

Yet there is another who is cast down, who goes about to and fro in all the earth, perpetuating lies and spreading forth abomination, leading many away from the Truth. From the very beginning, satan was a deceiver and a murderer; he has never been on the side of truth. From the beginning, he has sought to ensnare My people and destroy My nation. For the heart of man is easily swayed, by the deceit of his own heart is he led away, on account of his flesh he becomes entangled... *Thus their adulteries are many, and their idolatries have no end.*

Behold, hand in hand they march toward their destruction, embracing the lies, as they parade their transgression openly in the streets. For the wisdom of the wise has perished, and the knowledge of the prudent has turned to dust. For the people are void, they all have itching ears; as cattle to the slaughter, or as birds hastening to the snare, they give heed to those of clever words, failing to perceive it will cost them their lives... *Therefore, the mouth of Sheol is open, the pit is dug deep, and the generation of My wrath shall surely be cast into it! Indeed, they shall all walk through the valley, until death comes to claim them and the grave hides them away! Says The Lord.*

Therefore, hear the word of My mouth and humble yourselves, O sons of men, that you may see with new eyes and restored vision: If you kill for the sake of justice, though you yourselves remain unjust, have you not transgressed twice in your spirit? Yea, three times have you sinned against The Lord your God. For man knows not the justice of God, nor can he comprehend the judgments of The Most High... *YOU SLOTHFUL AND MOST WICKED GENERATION, YOU ARE ALL MURDERERS! Even to murder the murderer is murder! You do always transgress! You know nothing of the power of God or of My mercy revealed in The Messiah, whom you call Christ, nor are you able to search the hearts of men!*

O foolish and deceived generation, if a man has committed murder and you put him to death, you have placed yourselves in the seat of judgment, making yourselves equal with God! Thus "blasphemy" shall be written upon your heads, and "murderer" shall be your new name! Yes, punish the man who has committed murder, yet kill him not, lest he turn to Me in sincere repentance, in The Messiah's name, and be forgiven. Shall you then slaughter the sons of God, piercing the hearts of those made new?! For those whom I have cleansed are clean, and all who accept The Son of Salvation are made new.

*O peoples of the earth, how long shall you tread the wide path?!
How long shall you walk in the way of Cain and run greedily
In the error of Balaam, holding fast in your rebellion as Korah?!
For your sins are many; behold, they are increased beyond measure!...*

*Shall sin judge sin and declare the punishment before the time?!
Is not My judgment, that of capital punishment, for all who have sinned,
And destruction for all who refuse to repent?!...*

9/3/05 **From The Lord, Our God and Savior -**

The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear

(Regarding capital punishment, suicide and cremation)

The Judgment of God Is True and Without Question; The Error of the People Is Great,

Brought Forth Out of Deception and Evil Arrogance, Leading to Corruption and Death *cont.*

*Yet I sent My only Begotten Son to suffer your sentences for you,
Therefore, you do greatly err...*

*Peoples of the earth, where are your hearts?!
Err on the side of hope and salvation in Messiah, where one can not err!*

Therefore, concerning those who kill the body, yet can not harm the soul, I say this: He who murders his brother has committed great evil; even he who has conceived of murder in his heart is guilty; and those who carry out capital punishment are of the same. For they have put themselves in the judgment seat; behold, they have placed themselves upon My throne! Yet you, O sons of men, know not what tomorrow will bring, nor can you look upon the soul of a man; even all his thoughts are hidden from you... *Thus only God shall make an end of evil! Only God shall destroy the wicked of heart and cast the sons of satan into eternal darkness, into the void of lifeless nothingness! For only He who grants life may take it away! I AM THE LORD! Or have you forgotten whom you shall fear, The One alone who can destroy both body and soul?!*

Beloved, I have seen how your hearts grow cold and how your souls waver. I have looked upon those who strike themselves down, upon those ensnared by the devil. For the sin of suicide is very grievous, a sin which only multiplies suffering and increases pain, of which the dead have no knowledge, for there is only silence in the grave. Therefore hear and understand, those who take their own lives are twice murdered! For they were first murdered in their heart by the devil! Yet to kill is to kill, even of one's self... **YOU SHALL NOT KILL! Commands The Lord.**

Yet greater still is the sin of those who murder the innocent, those hidden in the womb; behold, even all who voice their agreement shall not escape the wrath of God when it comes! For My anger is kindled, and I shall surely stretch out My hand against them!... *Behold, the sins of this generation reach unto Heaven! A murderous and most wicked generation, a great multitude who stand in agreement, a whole generation seeking the penalty of death, as they shake their fists toward Heaven! Yes, by your own admission you are guilty! Behold, according to your own laws, YOU should be put to death! YOU are the ones who should be sitting in the chair! HYPOCRITES! You have destroyed yourselves! Says The Lord.*

*O foolish generation, you are selfish and have no understanding;
Your knowledge is corrupt, and you have played the fool...*

Thus your folly is evident, and your blood shall be upon your own heads.

Behold the people, look upon all these inhabitants of the earth, a whole generation not desired, a people who are wise in their own eyes, an arrogance which has no equal!... *Your bodies are not your own! You are but branches growing from The Vine! FOOLISH GENERATION, YOUR LIFE IS NOT YOUR OWN! Apart from Me, there is no wisdom! Apart from The Holy One, there is no life! Apart from The Vine, there are no branches!*

Behold, the leaves wither and the fruit has been cast down, for the people have no favor with God.

9/3/05 From The Lord, Our God and Savior -

The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear

(Regarding capital punishment, suicide and cremation)

The Judgment of God Is True and Without Question; The Error of the People Is Great,

Brought Forth Out of Deception and Evil Arrogance, Leading to Corruption and Death *cont.*

Thus every dry branch must be broken off and cast into the fire, all corrupt fruit must be left and tread down. For the temple of God has lost its form; its comeliness has departed, every chamber is empty; for the heart of man is hard, and his countenance unyielding. Thus the pride of man has become a chasm, both deep and wide... *Behold, the whole world rebels against Me! They seek to destroy My dwelling place, as they endeavor to cast their Maker to the ground!*

Therefore, thus says The Lord your Redeemer, The Holy One of Israel: Tear down the temple of God, and I shall raise it up again! Behold, at the Last Day I shall raise them ALL up again! So then, again I say to you, if one heavy-laden with sorrow, with hopelessness and pain, ends his own life, he has indeed sinned... *Twice murdered; slain first in his heart by the devil, then in his body by his own hand.* Is he lost? No. For the man dead at his own hand, coerced by the devil, will live again, because I am The Resurrection and The Life who shall call forth both the first and the second. For all who have sinned are dead in their sins, yet by Me they are made alive again, as many as drink My blood and eat of My flesh... *For I am The Life Without End, The Only Fountain of Living Waters, The Bread of God which came down from Heaven and gave life to the world! Behold, from the beginning I had overcome all things! From the very foundation of the world, I AM HE!* Thus all who have died but sleep, for I am The Lord and I shall raise them up again. And of those who are Mine, I shall not lose one, for I am The Lord and I shall raise them up again; even those cremated and those long since turned to dust, yes, all shall rise. For from the dust you came forth, by My knowledge you were made, and by My breath you became living souls... *Can not God raise up children to Abraham, from the very stones, if He so chooses? This I have already told you. Why then, O peoples of the earth, do you rant and rave and wail like the heathen, as one who has no hope?! Where is your trust?! Indeed, you have forgotten your God, and are greatly deceived; you do not know Me, nor will you believe. For if you knew Me, then you would know The Father also, and understand that all things are possible with God. For all is given into My hand, and by Me do all things consist, for The Father and The Son are One.*

Therefore, let those who ask in faith receive, and let those who believe have understanding, for the fear of The Lord is indeed the beginning of wisdom. For I have already told you, that neither man nor angel can truly kill another, nor is satan able to raise the dead... *Only The One who formed it can raise it up again, and only by the hand of Him who created it shall it be utterly destroyed. Thus if one refuses to be restored in the image of God, which I am, he shall surely perish, he shall be blotted out; his life shall be taken from him, and he shall never pass this way again; indeed, it shall be as though he had never been.*

I am the perfect reflection of The Father, The Image of The Invisible God;

Behold, I died and am risen, and by My life you now live,

That you might become the perfect reflection of Me,

The only One in whom is everlasting life...

Therefore, receive of Me as I truly am, that you may be born again;

Put on the raiment of God and abide in His Kingdom,

Which was and is and is to come...

Life without end.

9/6/05 **From YahuShua HaMashiach, He Who Is Called Jesus The Christ, Our Lord and Savior -**
The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear
One Truth, One Church, One Body... No Walls

Question asked by Timothy: What of the Seventh Day Adventist Church, and their claim to be the true church and remnant?

Thus says The Lord: Again I say to you, My church has no walls, and is called by no other name except the name The Father has given Me. Its members are of one mind and one spirit, of one love; one flock with one Shepherd; a people set apart who keep The Commandments of The Father and remain faithful to The Son, striving always to walk in My ways. For those who truly know Me dwell in Me, and I in them. For they are Mine, even as I am theirs also... *My body, My bride.*

Therefore, woe to any church of men who claims to be the true church and remnant; woe, I say to them! For they have placed themselves in the seat of The Father, and therefore remain under God's judgment! For none walk according to the truth, not one accepts Me as I truly am; all have gone astray, teaching as doctrine the commandments of men!

*Beloved, no one can come to Me,
Unless The Father who sent Me draws them to Me;
And only those who accept Me as I truly am are of My body,
For The Truth resides within them, and is revealed by their works...*

*Yes, even these stumble in their walk, for they are but flesh,
Yet I am He who searches the hearts and minds, I know My own;
I know whose love is steadfast, whose faith is unmoving...*

*And this is the true church My people long for,
The remnant which now is and is yet to come;
For it is not found outwardly in the world,
But inwardly, in the temple of God...*

I am The Lord.

10/7/05 **From The Lord, Our God and Savior -**

The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear

As God Is Three Aspects, All as One, So Too Is the Coming of The Son of Man

Thus says The Lord: If The Son of Man is coming upon the clouds of heaven with great power and glory, and every eye shall see Him, how then does He also come as a thief?

Here is wisdom: The Son of Man comes at a day and hour unknown, to spoil the house of the strong man. And that which belongs to The Lord shall be taken, and that which is of the strong man shall be left. For The Son of Man comes first as spirit poured out on the nations, to call upon His elect; behold, He shall pass through the multitudes and peer deep into the heart of every vessel, and bundle them together. And on a day which no one knows, at an hour no one can predict, The Son of Man shall come as a thief and steal them away. Then shall the lawless one be revealed... *Whom The Lord will consume with the breath of His mouth and destroy with the brightness of His coming, as it is written.*

I am The Lord.

10/8/05 **From The Lord, Our God and Savior -**

The Word of The Lord Spoken to Timothy, For a Brother in Christ, and For All Those Who Have Ears to Hear Above Reproach

Thus says The Lord to His servant: My son, why do you question Me in this way? To question My servant is to question Me. Therefore listen and have understanding, that My will may be fulfilled in you.

The Torah, which you call The Old Testament, was indeed written through My servants and prophets of old, and all who were wise gave heed, obeying the writing thereof. Yet even then that which is written in The New Testament already existed, awaiting the day I would send out My apostles and prophets to proclaim the Good News to all people. Was then the New Testament, at that time, accepted as part of The Bible? Was it the Old Testament? No. It was the New Testament, *The New Covenant*, never before seen, heard or published. Therefore, I ask you, is not the New Testament now accepted as part of The Bible? Is it not accepted as part of the whole? Is it then the Old Testament? No. Does it agree with the Old Testament? Yes. For much of the Old Testament was fulfilled in that day, made new, of a greater glory, for The Messiah had come.

Once again do I send out My prophets and apostles to announce My coming, to set all these crooked paths straight; behold, they blow the trumpet and prepare My way before Me. Does that which they proclaim agree with the Bible? Yes. For their words are My words; as are the words of your Bible My words, though they have been greatly mistranslated and misinterpreted by men. Thus much of what they receive from Me you have already heard, yet they will also proclaim that which you have not heard (nor have you understood, because of man's doctrine within you). Therefore, again I say to you, what My prophets of the end of this age speak is new to many, yet remains in perfect agreement with the prophets of old. *For I do not change*. Therefore, I shall surely declare the controversy of The Lord, I shall surely make My plans known!

*Indeed, My spirit has spoken throughout
The generations, in its steadfastness and quiet;
Yet few have ears to hear or eyes to see,
Few are willing to open their hearts and receive My correction...*

*Yet now the time has come for those
Who say they are My people to be tried,
It is time for their works to be tested;
For the word of My mouth shall declare it,
And in the Day of The Lord it shall surely be made plain...*

*Every false way exposed!
Every perverse tradition torn in pieces!
Every detestable doctrine crushed
Beneath the weight of The Truth!...*

Says The Lord.

10/7/05 **From The Lord, Our God and Savior -**

**The Word of The Lord Spoken to Timothy, For the Churches of Men, and For All Those Who Have Ears to Hear
I Will Take My People OUT OF**

Thus says The Lord: Churches of men, you do always twist the Scriptures! You cease not from adding to and taking away from the Word of God, as you continue to stand firm upon your own cracked foundations which your forefathers laid!... *Foundation upon foundation throughout your generations, built ever higher according to the pride and vanity of men, an arrogance which has no equal!*

How long shall you contend with Me?! How long shall you pervert the Truth?! Churches of men, shall I lie to My prophets and give them false testimony?! Or did you think I have ceased from making My plans known, that I have altogether turned back from sending them?! Certainly not! For I am The Lord, and I do not change!... *Therefore, let every cracked foundation crumble and every house fall with a great crash! Let the glory of man be turned backward, until the pride of man is bowed down and the arrogance of man is utterly humiliated! For The Lord, alone, shall be exalted in that day! Says The Lord.*

Thus says The Lord: Humble yourselves, O churches of arrogance, and pray that you are not left standing upon the earth in bewilderment in the day I gather up My treasured ones and steal away My elect, those counted worthy to escape all these things which shall come to pass, the first to stand in the presence of The Son of Man, the first to be sheltered from My fury... *Behold, the angels of Heaven shall ascend and descend upon The Son of Man, until the harvest is made complete.*

Therefore, again I say to you, humble yourselves! For pride has blinded your eyes and arrogance has stopped your ears! REPENT! And pray double for those YOU have led from the Truth! For you preach and teach in the name of another Jesus, a false Christ who looks nothing like Me, a molded image which you have shaped to fit your own perverse doctrines and filthy traditions, polluting My name and My glory as you continue to twist and segregate My Word, to your own hurt!

Therefore, blessed are those who come out from among them...

*Blessed are those who obey God rather than men,
Blessed are those who place their trust in The Son of God,
Striving always to walk in His ways and keep His Commandments,
For they shall surely be taken out of this place...*

*Yet woe to those who hate The Son,
Woe to all who turn aside from The Way,
For the wrath of God remains upon them!...*

Says The Lord.

11/11/05 **From The Lord, Our God and Savior -**
The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear
Standing Upon the Doorstep of Revelation

Thus says The Lord: I am God, and there is no other! I AM, and there is none like Me, He who declares the end from the beginning, and from ancient times things that shall be!

Therefore hear the word of The Lord, and have understanding: All things written in My Book have come to pass, save these of the latter days and that Judgment which is to come. Behold, the Day of The Lord approaches and The Son of Man comes as a thief, to steal away all those who abide at His right hand, and to pass judgment upon all who remain at His left; upon great and small, rich and poor, bond and free. For this wicked generation holds fast in their rebellion, and will not repent of their sins... *Of their covetousness, their false-witnessing, their thefts, their adulteries, their murders, their dishonoring of their parents, their forsaking of My Sabbaths, their desecration of My name, their idolatries! They refuse to worship The One True God, Creator of Heaven and Earth, in spirit and in truth, for they are a stiff-necked, most wicked generation! Therefore, I shall dash them in pieces! For their sins are many, and their transgression only increases by measure!*

*Behold, on the horizon a great storm builds
And gains strength, it approaches and has come;
The sky is red and looming, yet this generation remains unmoved...*

*My children, the latter days are here! Is there any question?!
Can The Son of Salvation be in error?!...*

*From the foundation of the world, He is The Word of Truth;
From everlasting to everlasting, He is The Word of God!
Thus all He has spoken shall surely come to pass!...*

*And though it seems to tarry in your eyes, wait for it!
It shall surely come, it will not tarry,
For The Holy One comes quickly! Says The Lord.*

Thus says The Holy One of God, He who was and is and is to come: I am The All in All, and you are of My body. Shall I not then protect and cover that which I have healed and cleansed in My own blood, thoroughly purging that which is not of Me?

Yet what of these who have been broken off? If they return to Me in all faithfulness, with a heart made new, shall I not then welcome them, grafting them in again? Yea, even more will I do! For they have fallen from such a great height, weighted down by pride and arrogance, landing hard atop The Stone, severely broken!... *Rejoicing and much thanksgiving, the prodigal son has returned home!*

Yet those who refuse to repent, those who hold fast in their rebellion to the bitter end, shall be broken with no reprieve! They shall be crushed beneath The Cornerstone, ground to dust under the weight of The Mountain which shall fill the entire earth, vessels of wrath meet for destruction!... *Even so, amen.*

11/25/05 **From The Lord, Our God and Savior -**

The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear

Be Not Tempted of the World, For Its Ways Lead Only to Blasphemy and Sin

Question asked by Timothy, for several family members: Lord, may we still give gifts to our loved ones, as long as it doesn't take place on the 25th of December, and if we do not call it Christmas?

Thus says The Lord of Heaven and Earth: Shall you children of disobedience further blaspheme My name, the name I have given My Son?! As The Lord commands, let your 'Yes' be 'Yes'; and your 'No', 'No'. Obey, or obey not. Beloved, do only as I have commanded you, and follow Him who I have sent to you.

In these things of sin, which are altogether an abomination before The Lord, TAKE NO PART! Neither replace My commands with the watered down commandments of men; stop drinking from all these polluted fountains! For I hate all their filthy traditions, I loathe the sight of them! They are corrupt, evil works and adulteries, harlotries passed down from your forefathers, idolatries of every kind! Says The Lord God.

Thus says The Lord to all those who strive to be truly converted in their hearts, who seek after My name and My glory, who call upon the name of My Son: Do you really know Me? And if you long to know Me as I truly am, then let go of this world and forsake its evil ways! Come out from among them and be separate; take no part in that which is unclean, and I will receive you! Beloved, do not seek to go roundabout, saying, *"I do these things with a pure heart. The Lord will understand, for I do these things out of love."* Yes, all things born of love are good and well-pleasing to The Lord, for I know your hearts, beloved, even your every intention. Yet those who love Me must obey My commands and give heed to the leading of My spirit, for the two are in agreement. It is written: *God is love.* And if I am love, then obey Me as I have loved you. Remember My decrees and obey My Commandments. Reveal to every onlooker that I am indeed your First Love, and I, alone, deserve your worship. Therefore no more give your love or attention to the things of this world, for they are passing away; neither shall you love anyone more than Me. Or have you never read this Scripture: *Whoever loves their father or mother, or sister or brother, or daughter or son, more than Me, is not worthy of Me?*

*Therefore honor Him who gave up
Everything for you, even unto death,
By sacrificing everything in your life that is not of Him;
Crucify your lives for His sake!...*

*For this will lead you into a greater understanding
Of what salvation truly is, the knowledge and acceptance
Of The Truth, which is absolute...*

*Forever standing on a hill, bright and shining,
Immovable, unbreakable...*

*The Everlasting Stone which has become The Head of the Corner,
The Mountain which fills the entire earth, says The Lord.*

11/25/05 **From The Lord, Our God and Savior -**

The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear

Be Not Tempted of the World, For Its Ways Lead Only to Blasphemy and Sin *cont.*

Thus says The Risen One: So then, My beloved little ones in faith, sacrifice all which is of this world. Take no part in that which dishonors My name. Make it an offering of abstinence from all you have done in years past, and be completely separate. Stay clean for these thirty-one days which fall in the last month of your calendar... *Beloved, give not a single gift! Rather share that which has been given you, in My name!*

For thus declares The Lord: Let those who profane My name, parade their whoredoms, vanities and sin, parade in vain until destruction comes! Yet let those who belong to Me be set apart and blow the trumpet. For those who revel in their sins and love desecration have surely cast their lot with satan. Therefore warn them from Me, and call the ignorant to awake!

I am The Only Truth!...

*The Only Way and The Only Life,
The Only Gift in which is everlasting life!...*

There is no other besides Me! Says The Lord.

12/1/05 **From The Lord, Our God and Savior -**

**The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear
Judgment, Transgression, and The Word**

Thus says The Lord: *I am The Lord your God, He who stretched out the heavens and laid the foundations of the earth, The Maker of all things! Yes I AM HE, The Creator of Heaven and Earth, The One alone who sits on high, molding and shaping that which I have created by Him who is forever seated at My right hand!... The Father and The Son are One.*

Behold, even to man did I grant this power, the power to create or to destroy, according to his own will. Yet within man dwells a corrupted spirit. And so he goes out and comes in, corrupting his way before him and leaving mourning in his wake; creating that which brings harm to himself, destroying that which was to sustain him, even to the murdering of the innocent; desecrating what is pure, polluting the things of God, as he turns his back on his Creator!... *Thus I must judge the peoples of the earth; behold, I shall testify against them and utter My strong rebuke! For as it is written of Me, so it is and shall be. For I shall come, and I shall not keep silent! A fire shall devour before Me, and a great storm shall rage all around Me! I shall call to the heavens above and to the earth beneath, and judge all people!*

*Indeed, all shall give an account on that day,
Even of every idle word...*

*Yet let My faithful ones, all who have made
A covenant with Me by sacrifice, be gathered to Me,
And let them be judged according to the New Covenant;
Let the Holy Sacrifice stand in their place and speak on their behalf...*

*For only the rejection of the Holy Covenant leads to judgment and death;
Or the acceptance thereof, from judgment into life...*

*For I am a just God and a Savior;
My mercy endures forever, My judgment is righteous,
And My justice lasts throughout the generations...*

Behold, Heaven is My throne, and the earth My footstool!...

Says The Lord.

For I had sent to you My Son, a man in whom the fullness of God dwells, God in the flesh, Immanu El; a man without sin, blameless, who willingly gave up His life for those who have fallen under judgment, that all who are willing might pass from death to life, from darkness into The Light of Life. Thus to Him have I given the right to judge, because He is both God and man.

12/1/05 **From The Lord, Our God and Savior -**

The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear

Judgment, Transgression, and The Word *cont.*

Beloved, I did not send Him at the first to judge the world, but to save it, leaving all to judge themselves according to the Word of Him who is perfect, knowing there is none like Him... *And oh how blessed are those who embrace Him, for they shall share in His goodness, even of all that He owns!* For He carried the weight of the world's sin to the cross, and crucified sin through His suffering... *The penalty of sin abolished as He fell asleep; the Victory established for all time upon His rising!* Thus He will be your judge at the Last Day, O peoples of the earth. Therefore, blessed are all those in whom He sees of Himself, for these have already passed from judgment into life, seated forever at His right hand. For His judgment is perfect, and His justice righteous.

Therefore, hear the word of The Lord, for thus says The Lord: Do not be deceived; let satan gain no foothold. For there is but one God and Savior, one Deliverer in the Day of Wrath. Again, I say to you, do not be deceived! Satan can not change his visage and become man. He is what he is, and remains who he became to this day. He is lucifer, son of the morning, bright and shining, with a heart as the abyss. And those fallen are like him, corrupted by those same things which consume him.

Yet satan has indeed appeared to men, sending them strong delusions, preying upon that which already dwells within them; even imitating Mary, the mother of The Messiah, deceiving those who remain ignorant of the Truth, leading a multitude away into false worship and idolatry. So then satan only imitates the truth, for there is no truth in him. When he tells a lie, he is only doing what comes natural to him, because he is a liar and the father of all lies. Thus he does indeed wear many disguises, and delights in leading My people astray. By clever words and dark speeches he bears false witness, leading multitudes away into faiths which are dead... **FALSE RELIGIONS! DETESTABLE PRACTICES! ABOMINATIONS!**

*He who is called Christ and Jesus is The Gift!
YahuShua HaMashiach is The Only Way!
There is salvation in no other, nor any other name
Under Heaven by which you must be saved!...*

*Thus ALL religions of this world are an abomination in the eyes of God;
Every one of them pollutes the land and spreads forth like a plague;
Behold, even those who bear My name have become like them!
Not one worships Me in spirit or in truth; all have gone astray!...*

Corrupt workers, arrogant assemblies, you worship yourselves!

Yes you, O churches of men, have also corrupted the Word of Truth, and do not cease from polluting My name! You misuse My name and abuse My Word, subverting the people through false doctrine and filthy tradition! You encourage them to forsake My Commandments and ignore My every decree; in the name of The Holy One you cause My people to err! By permission, under grace, you encourage them to transgress The Commandments of God, teaching and preaching to them another Jesus, adding to and taking away from My Word to uphold your own way, and all for the sake of evil gain!... *Shall I not discipline you for these things, O churches of men?! Shall I not bring down My hand hard upon you?! Shall I not come out swiftly and wipe all these religions from the face of the earth?!*

12/1/05 **From The Lord, Our God and Savior -**

*The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear
Judgment, Transgression, and The Word cont.*

Little children, true faith has a name, and true religion yields fruit of the same: *A bride who obeys the voice of her husband and walks in His ways, a people worthy to be called by His name.* Yet the light has departed from the churches of men, The Word of Truth is hidden from their eyes; all is corrupt and dying, darkness fills the entire earth... *Peoples of the earth, I have taken an account of your kingdoms, and shall bring them to an end! I have weighed you in the balances, and found you wanting! I have numbered your days; your kingdoms are finished! Declares The Lord.*

And so The Word was sent, and came into the world to seek and to save the lost. And behold, He is coming again, to deliver all those who believe and also live by The Word; and to destroy all those who fight against The Word, for they too are bound by The Word. For I have put all things in subjection under His feet; every tribe, tongue, people and nation are in subjection under Him; I have left nothing that is not put under Him. Even all that is seen and unseen, known and unknown, is brought into subjection before The King.

Behold, The Word stands forever!...

*Immovable and everlasting, unchangeable;
Having complete authority over all things,
The light and the dark, the righteous and the wicked...*

*Indeed, the whole universe is set within the confines of His will,
Giving heed to Him who created it, forever and ever.*

Amen.

12/15/05 **From YahuShua HaMashiach, He Who Is Called Jesus The Christ, Our Lord and Savior -**
The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear
Weighed in the Balances

Thus says The Lord: The time approaches quickly, and is already here, when My servant shall speak as never before. And those who have ears to hear will listen and come out; they will come out from among them and walk uprightly. Yet those who refuse to listen will hear the sound of this trumpet and cover their ears; they will flee and be far removed.

For Timothy shall wield My words like a sword, and many shall be pierced and struck through; some to hope and salvation, and many more to refinement; and still others to condemnation, all those who do not cease from fighting against Me... *Behold, I shall strike them dumb and they shall be unable to speak, as one paralyzed with fear or stunned into silence. For My words are fire, singeing the forehead of the arrogant, setting the countenance of the prideful ablaze, twin daggers piercing the heart of every hearer!*

*Therefore, hear The Word of The Lord and heed the call!
For it is a call to repentance, a shout and a witness, a proclamation of Truth;
A trumpet of alarm and war, a declaration of judgment, a strong rebuke!...*

WOE TO THE PEOPLES OF THE EARTH!...

You have been weighed in the balances and found wanting!...

Your kingdoms are finished!...

Says The Lord.

12/16/05 **From The Lord, Our God and Savior -**

*The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear
(Regarding the modern holidays of men)*

Transgression

Thus says The Lord God: This world has altogether become a house of harlots, a whole generation who continually goes out to commit fornication with the unclean, reveling in all their adulteries against God!... *Altogether forsaking Him who I had sent to them!*

None have harkened, all remain shackled to this world, captivated by sin, caught up in the ways of the world and men! Behold, even those within the churches of men have not harkened to His voice, nor will they give heed to His correction, choosing rather to mingle honor with dishonor, praise with blasphemy, and purity with sin!... *WOE, My children! You have all fallen into the snare of the devil!*

REPENT THEREFORE, and give Me glory! Worship Me in spirit and in truth! Call upon The Name! For He alone shall deliver you in the Day of Wrath (if you so choose to embrace Him as He truly is) - *The very same who shall also destroy the wicked and bring terrible judgment upon the rebellious; upon great and small, rich and poor, bond and free, upon all who forsake My Law and push out the hand against the word of My commandment!* For by Him were you made a vessel unto honor, yet you have all become vessels of dishonor, heaping to yourselves vanities and sin.

Therefore hear My words, all you proud blasphemers, all you modern pharisees who pervert the Truth, for thus says The Lord: How long shall you desecrate the name of The Messiah, and set yourselves up as an authority?! Behold, as vines of wickedness you bring forth only bitter fruit, propagating your corrupt doctrine and perverse traditions among the people like a plague!... *Doctrines and traditions I hate!* YahuShua, whom you call Jesus and Christ, is The True Vine! And those who bear fruit in accordance with His likeness are His branches. (And I shall surely prune every branch which grows in Him, that it may bear even more fruit.) Yet you say, *"Here I am, I also grow from The Vine!"*... *You are all liars, a malignancy growing where you should not, dry branches meet to be broken off and cast into the fire!*

PEOPLES OF THE EARTH, THE WRATH OF THE LAMB IS COMING!

Did you think I would stay silent during the time appointed?!

Did you think I would not set the time and declare the season?!

For I am a jealous God and great in power, and I do not change!...

THEREFORE, STOP BREAKING MY COMMANDMENTS IN THE MESSIAH'S NAME!...

You shall not associate His name with sin,

You shall not honor Him with pagan rituals and polluted traditions,

Lest I reject you, as I had rejected the pagans before you!

Thus I shall speak plainly, for you are a most rebellious and hard-hearted generation: These modern holidays called Christmas, Easter, Halloween and the like, are an abomination in the eyes of The Most High God! Therefore I shall destroy all your pagan traditions, and tear apart every perverse holiday of man; behold, I shall wipe them from the face of the earth in that day! For I am The Lord, and I am coming down to make a swift end!... *And no more shall you break My Commandments and revel in sin, in The Messiah's name!*

12/16/05 **From The Lord, Our God and Savior -**

*The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear
(Regarding the modern holidays of men)*

Transgression *cont.*

Behold, My countenance is turned against you, O churches of men! For you have blasphemed My name without ceasing, polluting the name of The Messiah days without end! You have placed the commandments of men above The Commandments of God, saying within yourselves, “*We are the only authority among men!*”... *How long shall you walk in the ways of the harlot and commit adultery with the pagan?! How long shall you turn your ear away from hearing The Holy Law?! Thus your worship is not accepted, and your prayers are an abomination!*

*Beloved, have I not already given you Holy Days,
Even many days in which you were to honor Me?...*

*Yet you forget them all,
Even the seventh day of each week,
Which you were to remember and keep holy!
For I am The Lord, and I do not change...*

*Beloved, what do all these holidays and
Man-made traditions have to do with Me?
Why do you do them in The Messiah’s name?!...*

*Give the gift of His name,
For by His name alone are you saved;
There is no other!*

Churches of men, stop your vain babbling, for you do always twist the Scriptures of Truth! BE SILENT BEFORE YOUR GOD! For your traditions are heresy, and your holidays are proof!... *Purge all this blasphemy from your lips, therefore, step back from your teachings, and take an account! Humble yourselves! For I am indeed calling you out.*

Know you not, that you have all become as the pagan and the heathen, by which all your holidays have their origins? Abomination! This world has seduced you, and the harlot has led you into temptation!... *She shall be stripped naked and left desolate, in the day of her calamity! - Broken because of her iniquities, put to death because of her denial of the Truth, crushed beneath the feet of The Holy One of Israel! Yes, she shall surely drink of the wine of the wrath of God, which is poured out full strength into the cup of His indignation, as it is written!*

Therefore, hear the word of The Lord and give heed, for thus declares The Lord: *One Commandment broken are all Commandments broken. One sin committed in The Messiah’s name are all sins accounted to you. One sin repented in His name all are forgiven you.*

12/16/05 **From The Lord, Our God and Savior -**

*The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear
(Regarding the modern holidays of men)*

Transgression *cont.*

For I know your thoughts, My children, even your innermost intentions, and I know whether or not you have become fully converted in your hearts. And though you may lie to yourselves, and bear false witness in the sight of many witnesses, nothing is hidden before God... *Every lie exposed, every heart laid bare, in the Day I rise up and judge the earth.*

*Come to Me, therefore, in sincerity and in truth;
Humble yourselves, in the name of The Messiah...*

*For He is The True Light, utterly void of darkness,
The Only Way to follow, The Truth Absolute;
By Him alone shall you walk into everlasting life...*

*For only those who walk in Him shall find Me,
And only those in union with Him shall know Me...*

I am The Lord.