

VOLUME FOUR

2/15/07 **From YahuShua HaMashiach, He Who Is Called Jesus The Christ, Our Lord and Savior -**
Wisdom Given to Timothy Regarding the Sabbath, For All Those Who Have Ears to Hear
Remember The Sabbath Day, to Keep It Holy

If one who loves The Lord dedicates a certain day to The Lord, yet is ignorant regarding the Fourth Commandment, or has been led astray by false teaching in the churches of men, then to The Lord the day is indeed dedicated. For this is acceptable and well-pleasing to The Lord, because of the intent of his heart; to him it will be accounted as righteousness.

Yet if another who is not ignorant of the truth, and was not led astray by the churches of men, comes forward and says, *"I also dedicate this certain day to The Lord"*, and it is the correct day, the seventh (Saturday), according to the Fourth Commandment, but does so as a mere outward display to gain honor for himself, elevating himself above others, judging those he perceives as less worthy because of their error, to him it shall be accounted as shame. For though he kept the Sabbath outwardly, he did not keep it inwardly, nor to The Lord was it truly dedicated, having not kept the Sabbath at all.

Yet the one who remains humble and sincere, though he be in error, will in time come into true knowledge in keeping the Seventh Day holy, as it is written. For he had already kept it in his heart. For it is far easier to move someone whose heart is in the right place to the correct day, than to move someone with a wrong heart to a place that is right, if they feel they already abide there... *Yet remember this: All who have been awakened to the Truth must now walk in its ways, and no longer in their own, nor in the false doctrines of men in the churches.*

Thus says The Lord YahuShua: Beloved, walk uprightly in Me, in My very footsteps. Abide in My doctrine, according to the faith and knowledge you have received in Me. Progress toward perfection, with all trust. Keep The Commandments, as you testify to The Truth by your example. Yet no more walk in the ways of this world, or in the doctrines and traditions of the churches, for they are corrupt... *Obey not the commandments of men.*

*Beloved, seek and you shall surely find,
For all you need is written for your
Edification in the Scriptures of Truth...*

*And behold, even by these many Letters,
Which are of the same, have I set
All these crooked paths straight...*

Says The Lord.

3/20/07 **From The Lord, Our God and Savior -**

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

Keep The Passover

Thus says The Lord God of Israel: My children, keep The Passover; keep it according to the New Covenant, in faith and love. Forsake these vanities of men, false doctrines built upon that which is most unseemly in My sight... *Beloved, unleaven yourselves and give Me perfect praise, pure worship in The Messiah; He is your Passover! Yes He, who is called Jesus and Christ, is The Passover! YahuShua is His name!*

My children, stop following the world and the perverse doctrines of men. Return to your First Love, and remember. For He is The Lamb of God who takes away the sins of the world. Yet you who call of yourselves Christian do dishonor Me. Behold, you pollute the glory of Messiah's sacrifice with filthy traditions and desecrate His resurrection with pagan practices, as you forsake that which I had set forth that you should keep; nor will you incline the ear... *Churches of men, know you not that in these Seven (The Holy Days) is wisdom and understanding, the very mind of God?! Yet you choose vanities on top of vanities, embracing every corrupt doctrine and pagan tradition! For you are a most perverse and adulterous generation!*

Thus says The Messiah, The Holy One of Israel: I tell you the truth, the time is coming and is already here, when I shall pass through and reap, and many shall be left wanting, in bitter tears. So then prepare yourselves and make ready, for the sun is already setting upon this age of men; and behold, the judgment of God is about to come in. Then the end will come, which shall bring forth the new beginning.

Beloved children, I am not of this world, yet you are of this world. For only those who love Me, and accept Me as I truly am, are set apart; for I live in them, and they follow Me. You claim I live in you, yet not one of you obeys My voice; indeed, you ignore My example and refuse to walk in My ways. For if I truly lived in you, then you would do as I did... *Beloved, follow Me! Keep the Passover, remember all My Sabbaths, and depart from this corrupt way you have chosen! Remove this veil which remains atop your head, and come out of the churches of men! Only then will you begin to see with new eyes and restored vision. For the Holy Days are a blessing and a foretaste of things to come; a sign between Me and you, that you may know I am The Lord who sanctifies you.*

And behold, four are fulfilled:

Salvation assured, sin and death overcome, The Spirit given...

Three are coming quickly:

Sin destroyed, evil bound, My seat taken, Judgment...

A new day, even one thousand years...

Then a short season,

Consummation...

An everlasting day in The Lord!

Amen, and amen.

6/26/07 **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
Without Spot or Blemish

This question was asked: Was Jesus ever ill? It is written, "I was sick and you visited Me." And it is hard to imagine that He could be scourged and crucified, but never suffered a migraine.

Thus says The Lord to His servant: It is written also: *Inasmuch as you did it to one of the least of these, My brethren, you did it to Me. My son, I came to minister, not to be ministered to. I came to heal the sick, even all who came asking; I bore their infirmities. By no means did I, Myself, become sick, for The Father allowed nothing to keep Me from My purpose.*

I came down to you in the flesh, to live as a man, to be fully tempted as man, yet I did not suffer illness of the body, nor did I sin. For The Father made the body and mind to be one, not to suffer illness but to abide in health. So as I came from The Father, and The Father is in Me and I am in The Father, so in like manner was My body - incorruptible; the kind of which even Adam was given, and would have kept to this day if he had not transgressed. For he who is without sin lives forever; death has no power over him.

Beloved, I carried the infirmities of all those who came to Me in faith. In the same way, I carried their sin though I had no part in sin Myself. How can one who is in need of a physician heal others? And how can one who has sinned bear the sins of others?... *My son, I am completely clean, and because of this, all who come to Me in sincerity and truth are clean also.*

Therefore remember My words, and have understanding:

*No man takes My life from Me, but I lay it down of Myself;
I have the power to lay it down, and I have the power to take it up again...*

*For I am, and will always be, The Perfect Lamb
Without spot or blemish, given up for many...*

The Restoration of All Things...

Says The Lord.

7/25/07 **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
Mistranslation and Misinterpretation Leading to Great Obscurity Among Many Faces

Regarding Genesis 9, where Noah drank too much wine, and Ham, his son, saw him naked and uncovered: Some churches and Christians believe and teach that Noah cursed Ham and his son because Ham committed a homosexual act with Noah, while Noah was drunk from the wine. Others believe that Ham had sexual relations with his mother, while Noah was drunk from the wine, and this is why Canaan and Ham were cursed. And still others believe that Ham impregnated his mother, while Noah was drunk from the wine, who later gave birth to Canaan. These same churches use Leviticus as "evidence" for their belief.

Question asked by Timothy, for a sister in Christ: Lord, are these teachings correct?

Thus says The Lord: Beloved daughter, hear and understand that which I have spoken through Timothy already. And be very careful that you do not deny My Word, nor add to, nor take away from it. For I am The Lord, and I do not change. And if I do not change, then I shall surely correct and discipline My own; even to the rebuking of all these churches of men, who do always speak in My name without permission, willfully forgetting that no prophecy of Scripture is to be interpreted by an individual on his own. For no prophecy or Scripture has ever come about by the power of man's will. Rather those chosen were given ears to hear My voice, and by the power of My spirit, according to My will, they shared My message. Therefore, I have sent to them My prophets, even to the great outpouring of My own spirit, so they might receive of My correction and no more mar My image before the people. For I am The Word, and if I am The Word, even The Cornerstone of all truth and prophecy, its very fulfillment, then these who seek to partake of Me must first wash their faces, and they must do so with clean hands. Then will they see well enough to go out and cleanse their filthy robes. Yet they will not go out, nor have they received.

*Here is truth and wisdom concerning
These blasphemies, of which you have accepted:*

*In the days of Noah there was much violence
And great perversion upon the face of the earth,
And so the wrath of God came upon all
The inhabitants of the earth in those days...*

*And none were saved except those counted
Worthy to escape, those who had walked
Uprightly before Me, obeying My every word...*

These, having hearts which were right and good, were spared.

Yet I tell you, if even one of these eight souls were not of a right heart, they would have by no means entered the ark. For all appointed to wrath received of wrath and were consumed. Yet these eight lived not as the multitude, but stood apart, choosing rather to trust in My voice and obey My commands, and it was accounted to them as righteousness. So then, by no means did these of Noah's household commit that which is a disgrace to their parents and to themselves, committing that which is altogether worthy of death.

7/25/07 **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
Mistranslation and Misinterpretation Leading to Great Obscurity Among Many Faces cont.

Beloved, you see with tainted eyes, through a veil covered with purple and scarlet. Remove this veil, and wash away all this mud with which you have been splattered, and see with greater eyes. See according to righteousness, look with new eyes and restored vision, and search no more for sin and disgrace where none exists. For My Word is pure, and I am indeed a shield to those who put their trust in Me.

Therefore, do not add to My words, lest I rebuke you and you be found a liar, as it is written. Seek The Lord in all humility, apart from the churches of men; lay down your pride, and your eyes will be opened. For only I may add to My Word, yea, an unveiling of the Word's majesty, both subtle and brilliant, that you may have greater understanding; I alone shall take what man has made crooked, and set it straight once again. For I tell you the truth, the translations of men are greatly erred, which leads to an even greater misinterpretation of My Word by the churches of men, who seek not the Truth as it is but long for that which is malleable, embracing only that which yields to their own perverse desires and expectations.

Beloved, hear and understand, and grow wise according to the wisdom I have given you, and no more listen to the churches of men. Be wary of their scholars, and stop your ears from hearing the arrogant speeches of all these men in authority; 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 - doctrines and traditions I hate! They cease not from perverting My Word and polluting My name before many witnesses, seeking always to expose the darkness in men, while they themselves hold onto judgment, embracing every contemptuous word and deed... *Therefore cleanse your hands, you filthy sinners! Sanctify your hearts, you double-minded hypocrites! For the day is coming, and is already here, when all you have built shall be brought down; behold, it shall fall with a great crash! And all you have wrought shall be tried, it shall surely be tested, and you shall be found wanting, for the Day shall surely declare it!*

And yet you continue in your false assertion, that Canaan must have been born of Ham's mother by incest, seeking to uphold that which is most perverse, for the sake of pride. Therefore I ask you, if what you say were true, how could Noah curse the name of his son's son in anger, even calling him by name, if that son was yet to be born? And who having his own wife, being upright before The Lord, seeks to lie with his mother in his father's own tent?! And who having committed an act of abomination with his father, in secret, then proclaims it openly before his brethren?!... *Blasphemy! If such as you or the churches imagined were so, I tell you the truth, I would have destroyed Ham in that same moment, and his offspring with him! Therefore, you do greatly err!*

Beloved, you lack knowledge and have no understanding; you know not the will of The Most High God. Therefore I will speak plainly, that you may discern your error and repent: There is no mention of a forbidden sexual act, or the "uncovering of one's nakedness" as it is ambiguously referred to in certain translations of men. Rather Ham saw his father naked, and then told his brothers, as it is written. Thus Noah's anger was not aroused because of an act worthy of death, but on account of shame. And it was I, by Noah, who cursed Canaan, the father of the Canaanites, according to that which was yet to be. For that which was spoken through Noah was according to prophecy, which later came to be written and was also fulfilled. *I am The Lord.*

*Therefore, again I say to you,
Even to all who call of themselves Christian:*

*Stop adding to and taking away from My Word,
To uphold your own perverse way! Says The Lord.*

11/19/07 **From The Lord, Our God and Savior -**

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

Thus says The Lord: The time has come and is already here, when all shall be fulfilled; behold, the consummation of all things is at hand! The time has come for the stone to grow very heavy, a yoke upon the necks of all nations! And though many shall gather together seeking to cast it off, they shall surely be broken in pieces! For they shall stumble, they shall fall, and the weight of their rebellion shall crush them in the day of their calamity, when the foolhardy come out to fight against Me! Says The Lord.

For I shall stretch out My arm against the nations, and My strength shall be made fully known! Behold, My name shall resound in all the earth, from the uttermost isles even unto the beloved city! Declares The Sovereign Lord. Therefore, let the nations be awestruck in astonishment at the power of The Lord! Let ALL people be utterly amazed at the mighty works of The Holy One of Israel!

Therefore, beloved, hear My voice and listen closely to My speech, embrace My words and give heed to My every Letter, for the time has come: Beloved of My heart, you are Mine; I am married unto you. And if I am yours, and you are Mine, then obey My voice and do as I command you. For after thirty will I establish My servants, and after forty they will stand up for Me, says The Lord, and they shall surely go wheresoever I send them... *Therefore turn your cheek from this world, and look to Me! Behold My face, and seek to know Me as I truly am; live in Me! For I am with you to deliver you, all you who know My voice and obey My Word. Therefore pick up your cross, and follow Me!*

*Beloved servants, the time has come for you to stand up!
The time has come for you to sing, to shout from the rooftops!...*

*Fear not, but step forward in My name,
And I shall embolden you...*

*Behold, I shall overshadow you,
That you may testify of Me without restraint,
Says The Holy One of Israel.*

4/17/08 **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 Integrity With All Trust

Thus says The Lord to His servant: My son, I have come to live in you, and you have begun to walk in Me. Therefore partake of Me fully, and cast out this leaven of fear, malice, and dishonesty. And no more speak with a harsh tongue, but with love, in steadfastness of faith. For one who loves Me is not ashamed of My ways, neither do they hide what they are doing. How is it then, that you hide that which is good and bears fruit in righteousness, and submit to that which is corrupt and bears only bitter fruit, leading to vexation of spirit? Rather, as it is written: *Let your light so shine before men, that they may see your good works and glorify your Father in Heaven.*

My son, fear not, your beloved will soon awake, yet for now she remains a stone of stumbling at your feet. Yet you compound the error, by making that which you do seem veiled and sinister in the eyes of the ignorant and arrogant alike. For that done in a corner, or in secret, is not of Me. For that held in secret is akin to a lie; and that which you hide from others, concerning Me and My will, is to deny Me. Know you not, that to love anyone more than Me is to be counted unworthy of Me? Yet I remain faithful.

My son, put dishonesty far from you, for by this you have made your sincere testimony void in the eyes of others and your good works suspect. Rather be willing to endure persecution for doing what is right, in obedience to God, for this is acceptable with God. Let them speak against you for doing what is right, yet no more give them occasion to speak against you for your wrong-doings; give the adversary no platform at all! My son, hear My Words, yet do not act rashly in an attempt to rectify your error; rather in quiet boldness shine forth. Have peace, for I have seen your heart, and that which I see is a sincere hunger and thirst for righteousness... *My son, I AM HE.*

Therefore strive to walk as I walked, and they will see, for every veil is lifted in Me. Be steadfast and forthcoming with your beloved, and honest with your hire. Make honesty your companion, and integrity your close friend. Love your enemies, bless those who curse you, do good to those who hate you, and pray for those who spitefully use you and persecute you, that you may truly be a son of your Father in Heaven, as it is written... *My son, lead by example, with quiet boldness and steadfast trust, and they shall begin to see.*

*I am with you, My son;
Therefore, turn to Me in all things;
Ask, and so do...*

*For the days are coming, and are already here,
When you shall go out and you shall come in,
And though the days turn dark
And the times tumultuous,
You shall have all you need...*

Says The Lord.

5/24/08 **From YahuShua HaMashiach, He Who Is Called Jesus The Christ, Our Lord and Savior -**
The Word of The Lord Spoken to Timothy, For His Brothers in Christ, and For All Those Who Have Ears to Hear
Who Is First?

My beloved sons, whom I have also called friends, trust in Me. Stop denying My name, and cease from covering over My doings. For I have indeed called you, yet you have kept secret that which I said to show before all, and quieted that which I commanded be trumpeted loudly; even closing your mouths at another's request, saying within yourselves, "*Hush, lest others hear*", when I have spoken to you, saying, "*Shout it from the rooftops!*"

Therefore give heed to My voice, embrace the leading of My spirit, and do those things which are right and good in My eyes - *Proclaim the Truth! Speak it aloud!* Yet no more hide what you are doing, as though you are somehow ashamed. For though you say, "*I shall keep the peace*", there is no peace! And though within your heart, you have said, "*I shall serve in secret*", I tell you the truth, you have surely denied Me! Therefore, My sons, let your 'Yes' be 'Yes', and your 'No', 'No', as it is written; obey, or obey not.

My sons, who is first? You say that I am, yet you seek to hold onto that which is passing away, to maintain a peace which has already departed - not realizing that this only serves to expose the truth, that you have not placed your wives or fear of strife above Me, but yourselves! Therefore gird up your loins like men, and serve Me in sincerity and in truth, or serve Me not. For it is far better to do nothing, than to deny Me by concealed works and dark speeches. Nor shall you attempt to justify yourselves by false and erred parables, which you did not receive of Me. For you deal not with children, nor with those who feign ignorance, but with those of your own household, of which you were to be the head.

Thus you are to blame, My sons. For by your actions you have added to their quandary, when instead you should have quickly set all these crooked paths straight!... *Or have you forgotten these Scriptures: "Whoever confesses Me before men, him I will also confess before My Father who is in Heaven. But whoever denies Me before men, him I will also deny before My Father who is in Heaven. Do not think that I came to bring peace on Earth; I did not come to bring peace but a sword. For I have come to set a man against his father, a daughter against her mother, and a daughter-in-law against her mother-in-law; and a man's enemies will be those of his own household. For he who loves father or mother, more than Me, is not worthy of Me. And he who loves son or daughter, more than Me, is not worthy of Me. And he who does not take his cross and follow after Me is not worthy of Me. He who finds his life will lose it, and he who loses his life for My sake will find it. He who receives you receives Me, and he who receives Me receives Him who sent Me. He who receives a prophet, in the name of a Prophet, shall receive a prophet's reward. And he who receives a righteous man, in the name of a Righteous Man, shall receive a righteous man's reward"?*

*Thus that which I had spoken to My servant, Kefa,
Who is called Peter, I say also to you:*

Do you love Me more than these?...

Then feed My sheep, and take care of My lambs...

Says The Lord.

9/29/08 **From YahuShua HaMashiach, He Who Is Called Jesus The Christ, Our Lord and Savior -**
The Word of The Lord Spoken to Timothy During an Online Fellowship
For The Lord's Little Flock, and For All Those Who Have Ears to Hear
The Cups of the Thirsty

Thus says The Lord: I am come, I dwell with My people. And behold, I shall also return and gather My own...
Some before, and many more after. Therefore those of you who have received My Word, it is time for you to walk in it. And those of you who have not received, you shall depart for a time. Yet you also shall receive when your time comes, for My Father will make it possible for you to do so. *I am The Lord.*
Therefore to those of you who remain faithful, I say this: Come and drink fully of that which is sweet. Come and drink also of that which you perceive to be bitter and very hard to swallow; ingest it fully, for it too shall become sweet when understanding comes... *Receive of Me and partake of My Words, every one; fill your cups! Then run quickly and hand it to all those dying of thirst in this world, yes, offer them both the bitter and the sweet. And oh how blessed are those who receive, for they shall surely escape.*
Yet concerning those who refuse to drink, those who hold up the hand and shoot out the lip: Pour it out upon the ground before them, as a testament against them. For in the Day of The Lord's Anger, that which they have refused in their arrogance (for they know nothing yet as they ought to know) shall come full circle and return atop their own heads! For the day shall come when they shall be as one who grovels in the dark, unable to see, as one dying of bitter thirst, endeavoring to lap up that which is about to evaporate.

*Yet take hope, beloved ones, for even among these most arrogant and
High-minded children, there is a remnant of whom I know;
For in this also is the glory of God revealed...*

*For that poured out as a testament against them
Does indeed contain wrath, yet from wrath
Shall also come forth repentance and deliverance
Among the remnant whom The Lord shall call...*

*For I tell you the truth, those who taste even a single drop
Of that which I offer them shall receive all the riches of Heaven,
When understanding comes and My glory is revealed!...*

Says The Lord.

2/26/09 **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 Son of Man Who Is in Heaven Also Came from Heaven, and Sits at the Right Hand of Power

A question was asked regarding John 3:13, where YahuShua said, "No one has gone up into Heaven; there is only The One who has come down from Heaven, The Son of Man": Lord, how can this be, when the Bible says Elijah went up into Heaven in a whirlwind, and Enoch was also taken by God?

[YahuShua answered] I am in The Father, and The Father is in Me; The Father and The Son are One. Therefore, no man who has died has ever risen, nor ascended to Heaven, save The Son of Man only. Neither has any man ascended to the right hand of Power, as The Son of Man; nor has anyone ascended or descended in the manner of The Messiah. For there is only One who came down from Heaven, who also went up to Heaven, The Son of Man... And no man shall ever come on the clouds of heaven, with power and great glory, wearing the full raiment of The Father, as The Son of God! I AM THE LORD.

4/6/09 **From YahuShua HaMashiach, He Who Is Called Jesus The Christ, Our Lord and Savior -**
The Word of The Lord Spoken to Timothy During an Online Fellowship
For The Lord's Little Flock, and For All Those Who Have Ears to Hear
Awaken... Partake of The Living Bread

Thus says The Lord YahuShua: There are none here who have come into perfection, a finishing of that which I Myself have planted within you and watered; to some quick growth, while still others I have set next to Me in quiet, at peace, with enduring trust.

Therefore, understand the word of My mouth and that which is set before you, even of that which is upon each one of your plates: I have bore you, even twice have you come forth; first by water and blood in the flesh, and a second time in The Spirit, yea even a third time where you shall come into glory. And behold, that which is first sown in your hearts is The Living Word. And that which grows from Me bears fruit, according to the food and drink I provide, which is the written Word. Therefore, both are necessary, yet one must be first... *And this you have chosen.*

Yet understand this: One who is awakened can not remain so, unless they receive of Me and also eat of that which I provide. For all those who slumber, slumber because they lack in thirst and no longer wish to eat. For these is there much pain and sorrow, because that which was revived soon falls back to sleep, and eventually dies.

Therefore, abide in Me...

And also partake daily of My supper, says The Lord.

6/2/09 **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
From Betrayal to Victory

Beloved, this question of Judas, and The Gift which he seemingly rejected, has come up before Me once again. Therefore because you have humbled yourself before Me, sincerely seeking to know the truth of the matter, even if it meant your own correction, not at all doubting The Scriptures of Truth or My Word in The Volumes, I will answer you; and for the sake of those who seek to know Me as I truly am. So then, let all those who have ears to hear, hear and gain wisdom.

For thus says The Lord: Before you in the Scriptures of Truth you see the man called Judas, who by receiving the bribe betrayed The Son of Man unto death. Yet afterward, out of extreme remorse, he took the money (the price for which I had been weighed) and cast it down at the feet of the guilty. Therefore, Judas could not buy a field with the money he did not have, nor did it enter his mind. Rather those of evil and hardened hearts bought the field to bury those who they saw as unworthy, whereby a sign was given and fulfilled by Judas, written in his own blood. And so it remains to this day, the desolate Field of Blood.

Therefore, again I say to you, stumble not over the letter, nor be confused by gossip; nor let perverse interpretations or biased translations lead you astray, by which the churches of men have marred My Word and My Glory before the people; behold, even My apostles faltered on account of their anger, temporarily blinding them to the truth... *Beloved, see with greater eyes! For I tell you the truth, Judas shall be with Me in paradise! And do not speak to the contrary, lest I leave you upon the earth at the Last Day for the blaspheming of My spirit! For My every word is Scripture, My every Letter truth!*

Beloved, I forgive all who return to Me; even the one in ninety-nine who goes astray, even the one among twelve who betrays Me. For I am The Lord, and of all those The Father has given Me I shall not lose one. And though Judas was indeed lost according to the flesh, he was not lost according to the spirit. For he repented in sincerity and in truth, confessing his sin with extreme remorse. And though he died before Me, his sins I bore also, crucifying them upon the tree... *My sons and daughters, awake and give answer! Who among you has not gone astray?! Who among you has not betrayed Me by their sin?! Who among you has not denied The Son of The Living God?!*

*Therefore, again I say to you, all those who repent in My name,
With sincere remorse in their hearts, are saved;
For I am The One who makes it possible for them to do so...*

*And though some have fallen asleep in death,
And others are slain, even by their own hand,
I ask you, shall death have the last word?...*

*BY NO MEANS! For I shall raise them up at the Last Day!
For I have granted them the victory, even as I am The Victory,
Being the First Fruits from death...*

*Even as those given Me shall likewise be first
When the shout is made, says The Lord.*

6/25/09 **From YahuShua HaMashiach, He Who Is Called Jesus The Christ, Our Lord and Savior -**
The Word of The Lord Spoken to Timothy, For The Lord's Little Flock, and For All Those Who Have Ears to Hear
Hold Fast and Do Not Waver

Thus says The Lord to His servants: Beloved, prepare your hearts and do not abandon hope. Though much death draws near and the pain of death increases in every corner, though heavy sorrows overtake the land and tears fill your eyes, hold fast!... *Little flock, stop grasping at My robes, grab hold of Me tightly! Hold fast and do not waver!*

Beloved, embrace My words and also do them, obey all My commands, for I am with you. Stand up and walk in My ways, glorify My name by all you say and do. Speak of My love and sacrifice, of how I gave Myself for you... *Beloved, speak in sincerity and in truth, call out to your kindred and countrymen! Trumpet My Word loudly by all manner of speaking and devices, and warn them from Me, for the time is at hand!* Yet of the disobedient, let them grasp at My robes in the Day until they learn to no longer blaspheme, until they learn what it truly means to bear their cross after Me, says The Lord. And let those who know Me obey My Word, and grab hold of Me tightly, until they are lifted up. For I have already told you, the first harvest shall be lowly, of the lowly; and the second plenteous, of the refined and penitent.

For those who love Me give heed to My voice and follow after Me, in My very footsteps. They recognize those I send and the Word given them. Yes, these are they who keep The Commandments of God and testify of My glory without ceasing, and their testimony is true. Thus at the appointed time I will surely gather them to Myself, some before and many more after, for I know My own... *Beloved, I know when each will come to Me, I know every trial and tribulation. Therefore, again I say to you, call on My name in this time of darkness, in this time of great calamity and fear. Hold fast through all these tears, endure in these times of trouble. For I tell you the truth, all foundations shall crack, the whole world shall crumble.*

Yet fear not, My beloved ones, I have overcome the world!...

*I hold the keys to death and Sheol,
And The Book of Life is held securely in My right hand;
I am The Restoration of All Things, Maker of Heaven and Earth!...*

*No one can steal you from My love!
No one can pluck you from My hand!
No one can break off what I have grafted in!...*

*For you are Mine, the apple of My eye,
Says The Lord YahuShua.*

7/20/09 **From The Lord, Our God and Savior -**

*The Word of The Lord Spoken to Timothy During an Online Fellowship, For All Those Who Have Ears to Hear
(Regarding the false doctrine of hell and eternal torment)*

Evil Blotted Out, Righteousness Reigns

Thus says The Lord: When My will is fulfilled to the last, and the wicked become ashes under the soles of your feet, indeed, when all things are completed, satan shall be no more. Or do you also see with tainted eyes and blurred vision, as those within the churches of men? For the veil remains, and is held fast atop their heads; behold, their lies do not cease! For the churches of men do always bear false witness of Me; they think I have altogether become like them! Thus I will rebuke them, and list all My charges against them... *Therefore consider and pray, little flock. Seek My face with a fervent desire to know Me as I truly am, that you may worship Me in spirit and in truth.*

Now hear My words and gain wisdom, for thus says The Lord: If in My Word, as it was written in the beginning by My chosen people, there was no trace of this doctrine of hell and eternal torment, as it is commonly spoken of amongst the churches of men, how has it now come to be in the New Covenant Scriptures?... *Again, I say to you, consider and pray, and seek My face by He who alone is the image of The Invisible God. For only through The Son shall the true nature of The Father be revealed.*

My children, be wise and vigilant; do not be deceived. For I tell you the truth, from the beginning satan was a deceiver and a murderer; he has never been on the side of truth. From the beginning he sought to ensnare My people, saying, "You will not surely die." And still to this day, the lie is widely spoken of and accepted, even fiercely defended by the churches of men for the sake of pride. For they uphold the lie, teaching that whether one believes and accepts The Son, or whether one forbears and rejects The Life, all have eternal life in Heaven or in hell... **BELIEVE THEM NOT!** *See with greater eyes! For I do not change! I do not grant eternal life to the wicked, in any form; nor shall the evil of heart see everlasting life! Their existence shall be taken from them, they shall surely be blotted out! There is no life in death, nor is there torment in My vesture, nor did it enter My mind!*

*Beloved, the churches of men speak foolishness,
And their leaders teach doctrines of devils!...*

*Therefore empty yourselves, and come to Me naked!
Come out from among them, and be set free from
All these false beliefs and perverse doctrines!...*

For it is written:

*Do not be conformed to this world, but be transformed
By the renewing of your mind in The Beloved,
That you may prove what is good and acceptable before God,
According to His will, which is perfect...*

I am The Lord.

7/27/09 **From YahuShua HaMashiach, He Who Is Called Jesus The Christ, Our Lord and Savior -**
The Word of The Lord Spoken to Timothy, For a Sister in Christ, and For All Those Who Have Ears to Hear
I Search the Hearts and Minds

Timothy asked this question, for a sister in Christ: Lord, are You coming only for those who are looking for You?

Thus says The Lord YahuShua: Your question is answered in this: *I know My own.* Thus I am coming for those who are Mine, all those in whom I see of Myself, and for the little ones who remain in their innocence, for all who remain blameless. For those who receive of Me, in sincerity and in truth, look always to The Blessed Hope, their hearts filled with joyful expectation. For these have been awakened to The Truth, and long to know Me as I truly am.

Yet there are many who say they love Me, yet do not walk in My ways. For they do always resist The Truth, turning away even all those I send to them. These shall suffer great loss, yet they too shall be delivered, yet so as through fire as it is written. For those who hold fast to the veil refuse to discern, nor will they receive correction. They have altogether gone astray, and remain at ease in their slumber. Indeed their own arrogance has deceived them, and on account of their pride are they held captive, bound with cords of man-made doctrine, ensnared by filthy tradition of which they have gladly accepted, walking always in the commandments of men. Thus they must be left to refinement, until they are purified and made white, a great humbling in the Day of The Lord. Yet even amongst the churches of men there is a hidden treasure, a select few who shall escape, a humble, penitent people whose heart speaks true in spite of their error.

I am The Lord...

*I alone search the hearts and minds,
And whether they be of the first or of the second...*

I know My own.

7/30/09 **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 Feed My Sheep

Timothy asked this question of The Lord, for a brother in Christ: *Lord, how is he to satisfy the scrutiny of a scoffer, who says that the Letters contradict Scripture, saying, "My children" in the Letter "Transgression" to those that altogether forsake The Lord YahuShua (Jesus), before they have repented to become "children of God"?*

Thus says The Lord: My son, answer not the obstinate, nor strive with those who reject My Word out of hand, nor give answer to those who seek to tear down My words. For by doing so you have agreed that their point is valid, though you argue. Is My Word in need of human power or wisdom to uphold it? And when has the Word of My mouth, which I speak presently, been in need of or ever required My former Word to be used as a foundation stone placed beneath it, to uphold it as though it could topple; or as beams to support it, as though it could fall?!... *What I Myself have spoken, I speak by Myself! And that which I have sworn in My wrath, I swear by Myself! IT STANDS! And you, O most arrogant and deceived generation, shall live by it! Says The Lord. And if you forbear and reject My words, and refuse to heed My correction, you shall come to know the power of The Lord in the day of My wrath, for you shall surely be left in the midst of it! Behold, I shall stretch out My hand in My anger, and the whole earth shall fall under the shadow of My judgment! Then you will know I AM THE LORD, and it was indeed I who had spoken it!*

Therefore, My son, I shall answer you simply, to keep your foot from stumbling. (Yet of the scoffers, let them stumble until the time be changed.) My son, who among all these created ones, whether on the earth or under the earth or those in Heaven, who of these are not My children? And who among these, at present, are blotted out? And who among men has done right? Answer if you know... *There are none righteous in all the earth; no, not one.*

Yet I speak to you a mystery: If all being alive in the flesh are dead, then how is it you remain alive? (I speak not of salvation in The Messiah, but of those with breath.) For all remain in The Father, all are attached to The Vine, until they are broken off and cast into the fire, where they are burned up.

So then ALL people are My children. Yet among My children, only those who accept The Son of Salvation and walk in His ways are given the right to be called children of God, receiving their inheritance according to the seed of which they have become and now are, grafted into My olive tree. Yet all, both the children of the kingdom and those who are not yet cast out, remain in The Vine, for He is The Only Source of Life... *None are made alive except through Him who created them and gave them breath, nor do any continue outside of Him; for apart from Him all things cease to exist, for by Him do all things consist.*

*Therefore, again I tell you,
The time has come and the day is very near
When the harvest shall be gathered together,
The bundles tied and set in their places...*

*And all who reject life will no more be My children, they will cease;
They shall be broken off and thrown into the fire,
And like dry branches they will be burned up, utterly consumed...*

*And of those who remain in The Vine and bear fruit,
These shall receive life anew, even life everlasting.*

7/30/09 **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
Feed My Sheep *cont.*

So then, My son, you have searched the Scriptures and have seen, yet only dimly. And of the scoffers, they remain blind, not at all willing to go and wash their faces, that their eyes might be opened; nor do they seek Me in truth, according to My spirit which can only be received in The Messiah... *He is not in them.* Thus the mud remains in spite of their proclamation, the scales have yet to fall from their eyes. For they say within themselves, *"I see! I see! I know the mind of God and I shall teach others His ways"...* *They are like a brood of vipers, dens of sly and deceitful snakes! They know nothing of My ways, nor do they have any understanding at all!*

*Therefore, My son, stay separate from those who shoot out the lip,
From all who reject this Word and slander My messengers,
For they are not My sheep...*

*Turn to them the back and not the front;
Indeed, wipe off the dirt from the bottom of your shoes
As a testament against them, and be then separate...*

*Rather feed those who come seeking bread, in sincerity and in truth,
Those who seek to know Me as I truly am,
Those who carry Messiah within them...*

Feed My sheep, says The Lord.

8/18/09 **From YahuShua HaMashiach, He Who Is Called Jesus The Christ, Our Lord and Savior -**
The Word of The Lord Spoken to Timothy During an Online Fellowship, For a Brother in Christ,
And For All Those Who Have Ears to Hear
Now Is the Time For My Strength

Thus says The Lord to His servant: My son, when you have truly made your decision, I Myself shall finish it. Look not to tomorrow, for today is the day. Today is when you must decide, even this very moment; it is time to overcome. Indeed you must be willing to give up your life for My sake, or how shall I send you? For as it is written: *Those who do not take up their cross and follow after Me are not fit to be My disciples, for they have shown themselves unworthy. And how shall one who loves his father or mother, or son or daughter, more than Me, escape? For they too have shown themselves unworthy of Me. Thus many are called, yet few are chosen.* Yet understand this: As I have spoken it, so shall it be. For there is a day coming when I shall come upon My chosen and overshadow My elect, a day when all My faithful ones shall fly away, the day My beloved are made new. And in that day the prophet's reward shall be yours also, if you too remain faithful... *Therefore gird up your loins, My son, and become the man of God you aspire to be. Stand firm for My cause, and do not waver; draw very close and receive of Me. For indeed My grace is sufficient for all those who trust in Me.*

Now is the time for My strength to be made perfect...

*Now is the time for My servants to make their decision,
To lay all their weaknesses at My feet...*

*Now is the time for My servants to stand up,
To make their decision known...*

*Behold, now is the time for The Son of Man
To be glorified through His servants,
Even as The Father is glorified through The Son...*

Says The Lord.

10/28/09 **From YahuShua HaMashiach, He Who Is Called Jesus The Christ, Our Lord and Savior -**
The Word of The Lord Spoken to Timothy During Men's Online Fellowship, For All Those Who Have Ears to Hear
Wholly of The Lord

Thus says The Lord to His servants: My sons, who you are at home reveals the person you remain. Therefore do not be as the hypocrite who has two faces, for I see all your doings, I know your hearts. Thus the servant I call must be wholly of The Lord, at all times and in every season, one who serves Me in open and in secret, one who keeps The Lord close to his heart and present in all his thoughts, seeking always to please Me... *Whether he is seen by men or hidden from their eyes, whether he is at home or in a public place, whether he is trumpeting My Word openly in the streets or has entered into his closet in quiet supplication, I tell you the truth, I have surely seen it. For I know all his goings out and comings in, and his thoughts are not at all hidden from Me.*

Again I tell you, who you are at home is who you are...

*For by a man's actions is his heart revealed,
And by his mouth is he defined before others...*

*Therefore, honor Me first at home
Among your beloved, as I have taught you;
Then go out and testify...*

For My every word is Scripture, and My every Letter truth.

My sons, speak My name aloud and reveal My glory to the world! Share My words with your kindred, and trumpet My strong rebuke against your nation, sounding the alarm among your countrymen; be bold in word and by deed! Yet again I tell you, do not be as the hypocrite, who honors Me with his lips though his heart remains far from Me. For his actions testify against him, and that which he does in secret reveals the corrupt fruit of the same. Therefore let My servants be given fully to their task, let them serve Me without distraction. Let each man first order his steps before Me in righteousness, setting his own house in order, then shall he be meet for The Master's use, prepared for every good work.

And if My servant does indeed strive to keep his way straight, endeavoring also to set his household in order, taking a stand, he shall surely receive his reward. Yet if his spouse refuses to give heed and attempts to bar his way, let her depart, and let My servant proceed with his task; let him go forth in the name of The Lord. For all who seek to bar My way before Me shall be left desolate, and all who fight against Me and persecute My messengers shall suffer many tears, even to the rebellious children... *Yet not the young ones, for they are Mine and I must take them. I am The Lord.*

11/19/09 **From The Lord, Our God and Savior -**

The Word of The Lord Spoken to Timothy During an Online Fellowship, For All Those Who Have Ears to Hear (Regarding a video which showed children being "slain in the spirit" at a church assembly)

The Innocent Are Mine! Says The Lord

Thus says The Lord: How long must I speak to that which is obvious, little flock? Must My servant be drawn away continually to feed you, as though you were yet babes? How is it you still question, though within your heart the truth of the matter is made known by My spirit, which cries, "False!?" When will you open your eyes and see? When will you lay yourselves down and hear? When will you empty yourselves, that you may truly discern?

Therefore, because your eyes are slow in seeing and your ears dull in hearing, your mind congested with the many deceits of this world, this is what The Lord your God says: WOE TO THOSE WHO LEAD MY LAMBS ASTRAY! WOE, I SAY TO THEM! Woe to all who feed lies to the little ones and cause them to sin! For as it is written, it would be better for them if a millstone were hung around their neck, and they were drowned in the depths of the sea! For punishment is reserved for all who corrupt the innocent for evil gain; indeed, many millstones are prepared and wait for those who must bear them! Behold, My strong rebuke comes forth, for all who bear false witness in My name!

*Woe to those who uphold perverse and bitter doctrine!
Your discipline shall be most severe!...*

*Woe to those who pollute My name, in word and by deed!
For you have brought shame upon your own heads,
And disgrace to all your houses which you call by My name!*

*Woe to all who take advantage of the ignorant
And pollute the minds of the innocent!...*

WOE TO ALL WHO HARM MY LITTLE ONES!
*For I shall stretch out My hand against you;
Indeed, a double portion of wrath is reserved for you!*

Behold, I shall stretch out My hand and bring harm upon the wicked, and strike those who slaughter the innocent, until I have destroyed them in all the earth! Says The Lord God. For My wrath remains upon all who have taken part, upon all who voice their agreement!... *And yes double, even double again, upon all who murder My precious gifts!*

Therefore, beloved, turn away from the churches of men and take a stand against the wickedness of this world; and no more give any credence to that which you behold on the screen. Rather fall down and pray, wail and bring forth many tears on behalf of those perishing... *Yet of the little ones, you need not pray or make intercession, for they are Mine and I shall surely steal them away, says The Lord.*

11/26/09 **From The Lord, Our God and Savior -**

*The Word of The Lord Spoken to Timothy During an Online Fellowship, For All Those Who Have Ears to Hear
(Regarding Thanksgiving)*

Give Thanks Without Ceasing and Be Set Apart

Thus says The Lord to those who have chosen not to remain separate: Do not deny Me, neither in word or by deed. Do not keep silent, but testify to the glory of who I truly am. Again I say to you, do not deny Me for the sake of others or in an effort to keep the peace, for there is NO peace! For I tell you the truth, pretense is unbecoming of a servant of The Lord. For pretense is a false witness, and to conceal a matter is akin to a lie. Therefore regarding those among you who choose to take part in this holiday of men, I say this: *Let not one of you sin while doing so.* Rather give thanks to The One True God, in the name of The Son. For by Him do all things consist and through Him were all things made, even all these worlds.

Yet wiser still is the one who draws close to Me and sees past this holiday's veneer, for it is of men and the world. I have no part in it, nor is it in My honor. Be separate from the world therefore, be separate from the unfruitful works of men, as I have called you. Have no fellowship with the unbeliever, nor keep the company of those who push out the light and make light of My words and persecute My servants. *I am The Lord.*

*Beloved, in the giving of thanks am I well pleased,
Yet I call all who are Mine to grow wise in Me...*

*To heed My spirit which I have given them, to see with greater eyes;
To be set apart for My glory, striving always
To become completely separate from those things I hate...*

*A peculiar people who stand apart
From this world and the corrupt ways of men.*

Give thanks therefore!...

*From morning to sunset give thanks,
From day to day worship your Father in Heaven,
Doing so in the name of The Son;
For this, My children, is pure worship...*

**FOR HE IS, I AM,
THE LORD YOUR RIGHTEOUSNESS.**

12/17/09 **From YahuShua HaMashiach, He Who Is Called Jesus The Christ, Our Lord and Savior -**
The Word of The Lord Spoken to Timothy During an Online Fellowship
For The Lord's Little Flock, and For All Those Who Have Ears to Hear
Come to Me; No More Time to Tarry

Thus says The Lord: The time has come, beloved ones; the time has come! There is no more time to tarry. Behold, the fire is kindled, and soon the winds shall blow across the face of the earth. Where then will you run, beloved? Where will you hide? For the whole world shall be set ablaze in My judgment.

Beloved, how long shall you tarry? How long shall you remain unmoved? How long shall you fail to raise your voices? What is it you wait for? Have I not drawn you to the sound of this trumpet? Have not I, even I, pierced your hardened hearts with these words? Have I not blessed you with a multitude of words in your hearing?... *Behold, I have placed My Word in front of you, indeed every Letter is within your reach! Beloved, take your fill! Stop listening to the adversary! Stop judging My word! For one who is a judge has ceased from being a hearer, and has also cut himself off from being a doer, where only pain, confusion and tears soon follow.*

Beloved, each minute you withhold does your faith weaken, each second you hesitate does your trust break. Therefore, come to Me quickly and sup with Me at My table. And when you have taken your fill, stand up and blow the trumpet. Go and tell your neighbors. And when they refuse to hear, go into the streets and tell the stranger. And when they turn away, go and seek out the homeless, the fatherless and the widow... *Beloved, speak to them My words! Tell them of My sacrifice and of The Glory which is, and was, and shall soon return, and is also coming quickly. Place My Letters in the hands of all who are willing to receive them, doing so in My name. And to the rest, let it be to them as a trumpet of alarm and war, a declaration of judgment, a stern warning, a strong rebuke.*

Beloved, I have spoken, and behold I am speaking again, for I am The Lord and I do not change. Therefore, be no longer confused on account of your flesh, nor let your minds deceive you. For you have One Master... *I AM HE.* Come to Me in sincerity and in truth, humble yourselves and cast off all this worldly knowledge, that you may see Me as I truly am! For I tell you plainly, Timothy is My prophet, yet you must look past him. Look past him, beloved, and tell Me what you see? Tell Me, who is there?

[Fellowship Participants] YahuShua! Jesus!... You, Lord.

[YahuShua] You have answered well. And if I am there, and you have recognized both Me and My word, then where must I be also? For the one who I have given to hear My voice shall indeed prophesy. And those who have eyes to see will recognize My words, and those who have ears to hear shall surely receive them. Yet only those who truly love Me will obey My voice and walk in that which is given. Yet for one to know Me as I truly am, they must receive of My spirit and embrace Me fully, whereby they shall see with new eyes and restored vision... *Therefore, I ask you once again, do you really love Me?*

[Fellowship Participants] Yes, Lord.

[YahuShua] Then make Me your treasure! For you are Mine already, even as I had set you apart for My glory from the beginning. Therefore, again I ask you, do you really know Me? For I have always known you; even from the beginning you were Mine. And if you have always been Mine, then come to Me as you are, and withhold not... *Embrace Me fully, that I may reign in your hearts! Ask no more in doubt, nor seek Me in passing; ask as one dying of thirst, as one who is starving in this world, as one with few breaths left suffocating in this world of sin! Ask, and be broken atop this Stone! It is time!*

12/17/09 **From YahuShua HaMashiach, He Who Is Called Jesus The Christ, Our Lord and Savior -**
*The Word of The Lord Spoken to Timothy During an Online Fellowship
For The Lord's Little Flock, and For All Those Who Have Ears to Hear
(Addendum to the previous Letter, "Come to Me; No More Time to Tarry")*

[Fellowship Participants] What does it mean when He says to stop judging His Word?

[YahuShua] Beloved, the time of testing this word has passed, yet you test Me still. How is it you have yet to discern? For I have indeed opened My mouth to speak, and through My prophets I have spoken to this generation, for I shall surely set all these crooked paths straight. And behold, My every word convicts, bringing all who hear My words into subjection, for My every word is law... Thus it has also become your judge, testing the quality of your works, revealing the strength of your trust and that upon which you have built your faith.

Yet you sit still, pushing out the hand when My words oppose your will, holding fast when My commands shake up the status quo to which you have grown accustomed! Therefore, you have judged My word and seek always to find fault with My prophet, that you might somehow be loosed from these bonds, which you perceive hold you captive... Yet I tell you the truth, that which you seek to break is the very same by which you are held captive, and that from which you seek to be loosed is the only means by which you shall be set in safety.

Is it not written: Do not speak evil of one another. For whoever speaks evil of a brother, or judges a brother, speaks evil of The Law and judges The Law. But if you judge The Law, you are not a doer of what The Law says, but a judge? Thus in the same way, one who speaks evil of My messenger and judges My prophet speaks evil of Me and judges The Word. And one who judges The Word will by no means obey it, but have set themselves up as an authority, a judge, held captive by their own evil thoughts.

Again, one who refuses My messengers can by no means receive My message; and one who judges them has blinded themselves to The Truth. For there are none righteous, no, not one, yet The One who sent the message is true. Thus the one who delivers My word must also be its recipient, or how shall I send them? And the one who judges can do nothing and shall receive nothing; even that which he has shall be taken away... Therefore, what I have written stays written, and what I have spoken stands. And those who refuse to be moved shall remain chained, until the time be changed, says The Lord.

*Behold, the time of choosing has come, all shall be sifted!
Even by this word shall it be accomplished, a great division!
For as it is written, so shall it be done...*

Again, I say to you, I did not come to bring peace, but a sword!

1/5/10 **From YahuShua HaMashiach, He Who Is Called Jesus The Christ, Our Lord and Savior -**
The Word of The Lord Spoken to Timothy and Jayse, For Someone Who Claims the Apostle Paul Was False
And For All Those Who Have Ears to Hear

Discernment

Thus says The Holy One of Israel: Is it not written, “Blessed is he who comes in the name of The Lord” and “How beautiful are the feet of those who preach The Gospel of Peace, who bring glad tidings of good things”? Yet you have failed to see, for the scales removed from the eyes of My servant, Sha’ul (also known as Paul), have become securely fastened upon your own. How is it you do not recognize My servants? How is it you have failed to see past the doctrines of men propagated amongst the churches, by which they have polluted My name and marred My image before the people? For they do always twist the Scriptures, misusing and abusing the words of Sha’ul to uphold their own way, as they forsake The Holy Law by permission in MY name. Thus you also lack understanding, for the shadow of the veil which covers them has fallen upon you. For those who know Me know those I send. And those, in whom I truly dwell, receive My words with gladness; whether spoken into the ears of My prophets or placed within the hearts of My apostles.

Have I not spoken to the discernment of spirits and prophets already, saying, “You will know them by their fruits”? And what fruit, I ask you, was bore by My servant, Sha’ul? I will speak plainly so you may have understanding, that your eyes might be healed and your ears opened, so you may come to know the folly of your speech: *Sha’ul, My apostle and prophet, who being appointed and sent by The Most High God, ceased not from proclaiming My name in truth. He kept The Commandments of God, in and by My name, also teaching men so, according to the grace given him. Even to death he did not cease from testifying to the truth of who I am.* For it is written, the people of God are those who keep The Commandments and have the testimony of YahuShua The Messiah. And their testimony is true. Therefore, again I say to you, let not the churches of men deceive you, nor let any self-appointed teacher, pastor, preacher, minister or priest lead you astray. For they do greatly err.

Therefore, thus says The Lord to all those who have ears to hear: Who among you has committed no murder, whether in heart or in action? Who among you has committed no adultery, whether in heart or in action? Who among you, O peoples of the earth, has committed no sin?! Behold, all have fallen short of the glory of God, all have failed utterly in their attempts to gain righteousness! Even the works of the most righteous among you are but filthy rags before Me!... *And for this reason did I come into the world, manifest in the flesh: To bear the full weight of the sin of this world, Immanu El.*

*Therefore get wisdom, get understanding,
And seek My face according to the truth;
Humble yourself, that you may receive true knowledge,
That you may come to know Me as I truly am...*

*For I am YAHUWAH,
He who has become your salvation, YahuShua...*

*Repent therefore and return to Me,
And I shall also return to you,
For the mouth of The Living God has spoken it.*

**1/7/10 From YahuShua HaMashiach, He Who Is Called Jesus The Christ, Our Lord and Savior -
The Word of The Lord Spoken to Timothy During an Online Fellowship
For a Brother in Christ, and For All Those Who Have Ears to Hear
Here I Am, Choose Me, For I Have Already Chosen You**

[YahuShua] My son, who do you choose?

[Fellowship Participant] Let The Father's will be done, that's what I choose. Whatever The Father wills, I choose that, but I wanna hear it, I wanna know, because I have asked.

[YahuShua] My son, your answer speaks to the dullness of your ears. For the mouth speaks out of the abundance of the heart. Therefore, I shall ask you once again, and not you only, but all gathered here...
Who do you choose?

[Fellowship Participants] You, Lord!

[YahuShua] And in this are all your questions answered. Therefore, My treasured ones, no matter the question, who you choose is the answer. For I am The Only Way, The Only Truth and The Only Life. Apart from Me there is nothing of any value, apart from Me there is no life. Indeed, apart from Me there is nothing at all, for by Me do all things consist and have their being. Therefore, again I say to you, if you come to Me with any question, yet choose in favor of another, you have walked not in My will but in your own; lo, you have chosen that which runs contrary to Me.

Here is wisdom:

*Who you choose, not what you choose, is the answer;
For who you choose defines what you do...*

*And whosoever chooses another, and not Me in truth,
Has chosen themselves, and has done according to their own will...*

*Thus those who embrace My words have taken the first steps
In the knowledge of how to truly abide in Me;
Indeed, those who have written this wisdom upon their heart
Have already crossed the threshold...*

I am The Lord.

2/4/10 **From YahuShua HaMashiach, He Who Is Called Jesus The Christ, Our Lord and Savior -**
The Word of The Lord Spoken to Timothy During an Online Fellowship
For The Lord's Little Flock, and For All Those Who Have Ears to Hear
Obey God

This question was asked: By putting God first, and refusing to take part in the modern holidays of men, are we dishonoring our parents and family who say we should take part?

Thus says The Lord YahuShua: Beloved, a sincere desire to be free from the iniquity of men and this world is good and well-pleasing to The Lord. For one who truly loves Me seeks to please Me. And those in whom I dwell will run from these holidays of men, which I hate, despising them. Yet one who remains in disagreement with My Word in The Volumes can in no wise be gathered, for they have denied Me. And any who reject My Word, in favor of the doctrines of men, embrace that which runs contrary to Me.

For I tell you the truth, anyone who refuses, disagrees with, or speaks against My Letters or My prophets has rejected Me in favor of their own way. Pride has ensnared them, and arrogance has become their close friend. Behold, they have embraced the world and its evil ways, and seek not the approval of their Father in Heaven, but of men. And all who seek the approval of men must walk through the valley with them; and all who remain friends of the world have made themselves enemies of God, as it is written... *Therefore all lovers of the world shall surely be left in it; they shall not escape! For assuredly, I say to you, this world shall be shaken and the glory of men shall be broken down! And in like manner shall all those left in the world be humbled, severely abased; many broken and uplifted, and many more broken and condemned, says The Lord.*

Therefore, concerning these holidays of men, which I hate...

*Let all those who have received of The Truth depart from them;
Let the division be made clear...*

*And let those who say they know Me,
Yet make no effort to pick up their cross and follow after Me,
Bear the weight of their burden in the Day of The Lord,
For they are not worthy of Me...*

Says The Lord.

Therefore, concerning the question of breaking one Commandment in favor of another, the answer is this: *I AM FIRST, of which The Commandments also testify.* For those who truly love Me seek to obey My voice, and those who obey My voice have also fulfilled The Moral Law, for I am and have always been The Goal at which The Torah aims. And all those in whose heart I am foremost serve Me without restraint, seeking always to place Me first, above all else. For these walk in My ways, doing those same things I did. They do not add to the Word which I have commanded them, nor do they take from it. Behold, they keep The Commandments of God, as He commanded them and as they are written, and not as the churches of men would have them be.

2/4/10 **From YahuShua HaMashiach, He Who Is Called Jesus The Christ, Our Lord and Savior -**
The Word of The Lord Spoken to Timothy During an Online Fellowship
For The Lord's Little Flock, and For All Those Who Have Ears to Hear
Obey God *cont.*

Thus those who say no to sin, and stay separate from that which God hates, have broken no Commandment. So then to honor any parent who transgresses The Law, by taking part in these perverse holidays of men, is to transgress The Law. Yet by honoring Me in truth, obeying the Word of The Lord, one can by no means transgress The Law.

Therefore those who ask, "*Would you break one Commandment to obey another?*", speak without knowledge, having also failed to recognize the lie hidden within. For those who ask such questions have given heed to the subtle deceptions of the evil one, by which they are also led, seeing contradictions where none exist.

*Again I tell you, who you choose defines what you do,
And one who chooses Me will not sin...*

*Therefore, call on My name and make your repentance full,
By departing from those things which are not lawful,
Standing apart from those things I hate,
And you shall surely be delivered...*

I am The Lord.

2/4/10 **From YahuShua HaMashiach, He Who Is Called Jesus The Christ, Our Lord and Savior -**
*The Word of The Lord Spoken to Timothy During an Online Fellowship
For The Lord's Little Flock, and For All Those Who Have Ears to Hear
Additional understanding regarding the previous Letter, "Obey God"*

Thus says The Lord: My sons and daughters, you have yet to understand My Word and My will, concerning these things which I hate. When a parent says to their child, "Obey me", yet their request leads their child into sin, the child who has received knowledge of My ways must choose to walk in the righteousness they have received. For by refusing to obey their parents in that which causes them to sin, they have not dishonored their parents, but have obeyed the Word of The Lord, doing that which is right and good in My eyes, revealing that which is most needful. Beloved, this is where you have erred, for you still listen to the whisperings of the evil one... *Listen not to his subtle and dark speeches!*

[Timothy] Brothers and sisters, satan would have us believe that even while we are obeying God it is still possible to sin, and that placing God's will over our parent's will cause us to break the fifth Commandment!... *Do not be ensnared! Obey God!*

Thus says The Lord: Beloved, awake! For I tell you the truth, you have yet to come into the full knowledge of who I truly am; nor do you understand My ways, nor are you willing to walk in them. Learn to see with new eyes! And no longer be constrained by doubt, nor let fear hold you captive. For knowledge of Me is understanding, and My spirit brings forth new awareness in those who have truly received, whereby satan's power is easily broken... *Be fully awake, therefore, and come and sit in the light of My understanding! And no longer give heed to the corrupt teachings of men or the churches.*

Beloved, by disobeying a parent in regards to these modern holidays of men, you have testified to them by your refusal. And by your actions you have shown them a better way, magnifying that which must be first. Thus in righteousness you have blessed them by your example. Where then is the dishonor? Again, I say to you, one who chooses Me and performs My will does not sin, nor is dishonor in any form found. Therefore obey your parents, and honor them in all things which are not against God or break The Commandments. Yet honor NO request from one who chooses sin, asking you to be a partaker with them. For those who do such things dishonor Me and have not known Me.

Let this be made known to you also: All who know and understand the origins of these holidays of men, and do not take a stand against them, have shown themselves to be in agreement with those who sin against Me; and all those who compromise, or make concessions, have no love for God in their hearts... *Be My examples, therefore! Increase in the knowledge of My goings out and comings in, loving one another as I have loved you. And to love your parents is to reveal My love to them, by walking in My ways.*

*Beloved, you ask of Me many things,
Yet I do not honor your every request.
This is not dishonor, for I love you and do only
That which is right and good concerning you...*

*So then, My treasured ones, as I had spoken it to
My servants of old, so also do I say to you...*

*Take My yoke upon you and learn from Me,
For I am gentle and lowly in heart,
And in Me will you find rest for your souls.*

2/10/10 **From The Lord, Our God and Savior -**
The Word of The Lord Spoken to Timothy, For Timothy and The Lord's Little Flock,
And For All Those Who Have Ears to Hear
Walking in the Footsteps of The Messiah's Passion

Timothy, hear the word of The Lord your God: Before you have I set many things, all of which you shall honor and obey in their proper times and seasons, according to how I Myself command you.

Therefore regarding the feasts of The Lord, this is what The Lord your God says to those who believe, those who have ears to hear, eyes to see, and a heart which longs to know Me as I truly am: Three are fulfilled, one is, and three are to come, coming quickly. Of the three fulfilled, you shall remember and honor them according to how I command you. The dates and times, the new moons and seasons, are not the focus... *YahuShua is the focus.* For the significance of these Holy Days is found in their meaning and revealed by their order, even as all find their fulfillment in Mashiach and their completion in the coming of The Lord.

Thus you and your family, along with this little flock, which I love, shall not keep My Holy Days as the world, nor as those held captive in the churches of men, for they do pollute My name. Nor shall you follow the traditions of the Jews, for those who deny The Son deny The Father also; their worship is in vain. For the Jews reject The Son of Salvation, and the churches of men corrupt His name and pollute His image, without ceasing! For they do always follow the dictates of their own evil hearts, and in their stubbornness they hold fast to religion, seeking to please men, walking in every perverse doctrine and tradition thereof... *Abiding not in their Savior, as they refuse The Way!*

Therefore you shall set yourselves apart from them. And because of My voice, you shall remain separate and do all I command you. *I am The Lord.* For in the world, many will celebrate the Passover at the end of March; yet you will honor the Passover beginning Tuesday at twilight of the week prior, and you will remember. You will walk in the footsteps of The Messiah's passion, gathering together to bless His name according to each day He fulfilled in His glory, My glory. Four holy convocations, plus one, shall be kept.

*Thus as The Messiah kept the Passover with His disciples,
So shall you honor The Passover in like manner...*

As He was afflicted, so shall you afflict your souls...

As He slept in the tomb, so shall you mourn...

*And as He rose from the grave, so shall you rejoice and sing praises;
Behold, you shall complete the week with joy and feasting!...*

*Then later shall you meet, once again,
To remember the Bridegroom being taken from you,
And to rejoice in the Blessed Hope of His soon return!*

2/10/10 **From The Lord, Our God and Savior -**

*The Word of The Lord Spoken to Timothy, For Timothy and The Lord's Little Flock,
And For All Those Who Have Ears to Hear*

Walking in the Footsteps of The Messiah's Passion cont.

In this way will you begin to partake of the hidden manna, and your hearts shall be glad, causing you to see with greater eyes; your understanding of the Glory brightening, as you enter into a more profound knowledge of the salvation of God, which is accomplished and fulfilled in The Son of Man... *For the Holy Days are revelation, revealing hidden things kept secret since the world began, signposts of things to come, a foretaste of the Kingdom, a glimpse into the Glory of God, even as the Scriptures, unfolding and coming to light as the will of God is manifest.*

And though you are counted as last partakers by the Jews, and scorned by those who dwell in the churches of men, I tell you, you shall be first partakers! For I have set you up as an example, and by these things shall you bear witness of My goings out and comings in. For I am The Lord, and I shall surely follow the counsel of My own will. For I do not receive counsel from men, nor shall I follow the line which they have stretched out for Me, that I might adhere to their rules and meet their expectations. Rather I do that which is right and good in My own eyes, which bears fruit in accordance with the good pleasure of My will... *Or have you never read this Scripture, "God is in Heaven; and He does whatsoever is pleasing to Him"?* Therefore, those who diligently seek to know The Father must abide in The Son and obey His voice, becoming a living testament to those without knowledge, even as an ensign to all nations... *Soon taken up, first partakers of The Glory.* Thus in the same way, those who truly accept and believe My words and embrace My Letters shall also be first partakers of the spring feasts... *Supping from the table of knowledge, drinking from the fountain of understanding, as they receive joy anew in The Beloved.* For many who are counted as first shall be last, and many who are counted as last will be first. For those mocked and persecuted, for My name's sake, must be first; even as those who are mocked and persecuted, because of this Word, shall be first also. *The mouth of The Living God has spoken.*

*Yet only those who have truly received
Shall be first partakers of The Glory...*

*They shall be the first to sit at My table before the time,
Supping from the plate of My knowledge,
Drinking from the cup of My understanding;
For there I am in the midst of them...*

*Until the day comes when My beloved rest fully
In My bosom, in the house of The Lord...*

*For the names of all My elect were written
In the Book of Life from the very foundation of the world,
Of which The Lamb was also slain...*

I am The Lord.

3/25/10 **From YahuShua HaMashiach, He Who Is Called Jesus The Christ, Our Lord and Savior -**
The Word of The Lord Spoken to Timothy During Men's Fellowship
For The Lord's Little Flock, and For All Those Who Have Ears to Hear
Witnesses For My Name and My Glory, Trumpeters of My Coming

Thus says The Lord YahuShua: My sons, is there not a prophet among you? Yea, are there not two seated at this table? Do not those of the truth hear My voice, and do not My sheep listen to My voice and follow Me? How is it I have been with you so long, and still you fail to discern? Are not My plans made known and My will plainly written in all these Letters, even as the Scriptures of Truth?... *And yet My prophets stand still, and My servants remain unmoved, chained by fear and self-doubt.*

Therefore I ask you, who is a wise and prudent servant? Is he not the one who seeks out My will with prayer and fasting, one who waits upon The Lord in all patience and faith, with all trust? Yet I tell you the truth, you are not My servants only, you are also My friends, sons, some of whom I shall send in the Day. Therefore you shall study My words, to know them, striving each day to walk in them, as you prepare My way before Me. Yet let it be known to you: Each one of you was given the opportunity to please Me, to fulfill My will this very day. Behold, I prompted you, yet each one of you failed to act, each one of you failed to listen, each one of you failed to stop what you were doing and ask. You did not seek out My will, to know it; neither did you ask for My strength, that you might perform it; nor did you walk in that which you knew was right and would be well-pleasing in My eyes.

Therefore, awaken your hearts and pay attention, be prepared. Be attentive and eager to follow My leading, giving heed to My spirit; hear and so do... *Be vigilant, My sons, and always be ready to proclaim My words, at all times and in every season, at every venue! Reprove, rebuke, and exhort; convict this generation of its evil ways! Be as adamant stones, immovable, yet also willing to teach, answering all who bring forth sincere questions of faith.*

Beloved, walk in My strength, and not in your own...

*Lean not upon your brothers, as though I were not enough,
Lest it be revealed that you had run in vain...*

*Embrace Me fully, and walk according to My will,
And you shall surely finish the race...*

I am The Lord.

3/26/10 **From YahuShua HaMashiach, He Who Is Called Jesus The Christ, Our Lord and Savior -**
The Word of The Lord Spoken to Timothy, For The Lord's Sons, and For All Those Who Have Ears to Hear
Hidden Treasures in the Fields of the First Harvest

My sons, trust in My ways and look not to your own, says The Lord. For I do indeed have many hidden treasures in this field. Thus I'm sending you out to seek the few, that I may bless them by you. It is not the many for which you are sent out this day, but the few. Therefore, this is what I command you: Go to the college next to you, and go into every open building, seeking a place to display My Word. Be attentive; break not the rules, nor disobey any guideline. For that done which is acceptable shall remain for the next passerby, and that removed due to a violation profits no one.

So then do as I command you; neither add to, nor take away. Be watchful and wide awake, and watch for those I send to you while along the way. For there are many treasures roundabout, many who seek Me in dry places, many who have yet to be found. You will not find them all this day, neither shall you be led to each one. Rather it is I who shall call them out... *I, Myself, shall breach the barrier which surrounds their hearts, I alone shall cause them to see and take notice; behold, even I shall draw them to this Word, both those who will hear and those who will forbear.*

Therefore, go with joy on your faces and with eagerness in your hearts, and share My gifts. And when it is accomplished, then you may go and do as you please. Yet understand this: It is not My will that each one you meet leave contented or reveal their gratitude; only that the message be placed in their hands. *For I am The Lord, and My Word always convicts.*

*Therefore, let all things be separated,
Let all choose and make their decision...*

*Let the first harvest be separated, bundled and taken,
And let the rest be left to be purged by fire...*

*For you, My sons, are sent
To divide the harvest, not to bring it in...*

Again I say to you, many are called yet few are chosen, says The Lord.

4/14/10 **From YahuShua HaMashiach, He Who Is Called Jesus The Christ, Our Lord and Savior -**
The Word of The Lord Spoken to Timothy During an Online Fellowship
For a Brother in Christ, and For All Those Who Have Ears to Hear
Poured Out

Thus says The Lord YahuShua: Why withhold, My son? Why do you suppress that which is revealed, that which you know to be true? Submit to the whole truth when I speak; embrace it, hear and so write; withhold nothing. For that which I reveal shall bring those appointed into My fullness, whether it be before or after. Trust in Me, therefore, for it is time to lay yourself down, to let go of these lusts which plague your heart, to put away these doubts which trouble your mind... *It is time to decide, My son! Decide, and I shall surely finish it!*

[Brother in Christ] I choose you now, Lord!

You have indeed chosen Me, says The Lord, even as I have chosen you. Yet understand this: I will no more share you, I will no more be divided in you. Decide, make the decision, draw the line in the sand! Rebuke temptation in My name; say to temptation and he who is the tempter, **"YOU SHALL PROCEED NO FURTHER!"**...

"I AM THE LORD'S!..."

*And I will no more give myself to diverse lusts,
To the cares and deceits of my flesh and this world.*

I AM THE LORD'S!...

*My heart, it is The Lord's; My mind, it is The Lord's;
My will, it is The Lord's; My flesh, it is The Lord's;
The whole of my body, even all I am, I give to The Lord.*

I AM THE LORD'S!...

*Yea, I pour out my life before The Lord,
Even as He poured out His; let me receive it!
In the name of My Love, I call out in YahuShua's name, I ask to receive it!
YahuShua, My Life and My Righteousness, I want Your life!*

MY LORD AND MY GOD, I AM YOURS!...

*Do with me as You please
According to the good pleasure of Your will.
I give myself away. Amen."*

4/26/10 **From The Lord, Our God and Savior -**

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

Wisdom

Thus says The Lord: True wisdom is not of man, nor is it found in the earth, but from above... *Heavenly, holy.* For that created was created according to the wisdom of Him who created it, and by whom all things consist, knowing their form from the beginning. Therefore the fear of The Lord is indeed the beginning of wisdom, and the knowledge of The Holy One is understanding, as it is written. Yet men continue to seek out wisdom, yet never find it; they search for knowledge, yet it remains forever outside their grasp... *For apart from Me there is no knowledge, apart from Me all understanding passes away. For I AM HE, The Only Fountain from which flows all wisdom and knowledge, The Source of all things.*

For I AM HE who spoke into the dark which was upon the face of the deep; behold, I AM HE who divided the light from the darkness. Thus all things conform to the line which I have set, for My will is a rock which can never be moved, the confines in which all creation exists. And behold, the earth abides forever, and everything in it gives heed to the will of The Most High God, having come forth by The Word of My power. Thus that which has been corrupted shall be purified, and that which has become crooked shall once again be made straight, restored to the form in which I created it, according to that same wisdom by which it was made at the first, says The Lord... *From glory to Glory, by grace of Grace.*

*So then all who receive of Me grow wise,
Receiving of that which is pure,
Learning to walk in that which is eternal...*

*As one being led along a mountain stream of living waters,
Filled with a fervent desire to seek out its source;
Drinking from it along the way,
Gaining strength in weakness...*

Leaving all behind in their holy pursuit.

Yet with the ungodly, it is not so. For the ungodly man proclaims the wisdom of the world, seeking always to lay hold on it, to make it his own. Thus he shall indeed gain the world, yet shall be left wanting, when all he has built up crumbles before his eyes. For all who remain married to this world shall surely share in its end. For the wisdom of man is like him - Grass of the field, here today and tomorrow thrown into the fire.

And thus shall the wisdom and glory of man be destroyed together, along with that which had sprung up from beneath - Lies, ever-growing deceptions, leading him away from The Truth and The Life. For like lost sheep all have gone astray; there are none who know, not one who truly understands... *They run to and fro in all the earth, neither seeing or believing, grasping always at particles of dust blowing in the wind; worldly men sinking into the mire of their own ways, meet for death; a whole generation of dying children suffocating in the ever-shifting sands of religion, philosophy and science, falsely called truth and wisdom, built upon the corrupt knowledge of man and the evil one, all of which shall burn in the Day.*

4/26/10 **From The Lord, Our God and Savior -**
The Word of The Lord Spoken to Timothy, For All Those Who Have Ears to Hear
Wisdom cont.

*Therefore here is wisdom, the only knowledge
Which endures forever, true understanding:*

I AM...

And you are in life because of Me...

*And all that is, even all these worlds to every star you see
In the heavens, was made according to the wisdom of The Father,
Brought forth and established through The Son,
By whom all things consist...*

For I AM...

*And have always been The Way and The Life, The Salvation of God,
The Only Truth from which all understanding flows...*

YAHUSHUA-YAHUWAH.

5/8/10 **From The Lord, Our God and Savior -**

The Word of The Lord Spoken to Timothy During an Online Fellowship

For The Lord's Little Flock, and For All Those Who Have Ears to Hear

Go Out and Trumpet

Thus says The Lord: The time has come for you to go out and trumpet, to serve My correction to the churches of men, to put My words in the hands of the people. For I am The Lord and I am sending you out, all who believe this Word and recognize The Author thereof, even all who are willing. Yes, I command each one of you to go out, to trumpet My words in accordance with your faith, and according to how I Myself lead you... *Go!* Beloved, you shall go to every church near to you and to every neighbor which resides within your reach. And when you approach a church, and see there a sign which says, "No Soliciting", you shall still go forth. *For I am The Lord.* And when you go into the towns and by-places, and to all places where people congregate to buy and sell, and again see a sign which says, "No Soliciting", you shall not go forth, but you shall remain outside and hand My Word to the passerby. *I am The Lord.*

*Again, I say to you, pray and go out!
Give heed to My leading, and embrace
That which I have placed within your hearts...*

*For your time has come, little flock;
It is time for you to stand up, to make a stand,
For you to go out and spread My words abroad...*

Or for you to depart and walk through dry places...

I am The Lord.

5/14/10 **From The Lord, Our God and Savior -**

**The Word of The Lord Spoken to Timothy, For The Lord's Little Flock, and For All Those Who Have Ears to Hear
A Trying of Your Trust, a Testing of Your Resolve... Your Faith Revealed**

Little flock, hear My words and give heed to My commands.

In your doings I am well pleased, yet you have not awaited My command. Have I commanded you to keep this feast at such a time as this? Behold, even Timothy ran ahead and did not await My command. Therefore hear the word of My mouth, for it is I who commands you, yes I, The Lord of Heaven and Earth, YAHUWAH, The One alone who causes to be.

For thus says The Lord: You also must be tried, you also must be tested. For this Pentecost is and shall be, yet is not and shall be no longer. Therefore you shall indeed keep this day, which is set apart, holy. And you shall do so by service, honoring Me by doing that which I command you. For some this shall be a new beginning, and to others a falling away - a testing of your resolve, a trying of your trust, an exercise in obedience according to your faith. Yet remember this: *No matter your decision, I know your hearts. And behold, some have fallen away already.*

Therefore, this is what you shall do on this Pentecost, even a week before the time: *You shall go out and warn them from Me.* You shall warn those in the churches of men, as many as you are able on this day. Yet the one to whom this trumpet was given shall not go with you, nor shall he leave his house; neither he nor his wife shall go out. They shall remain separate and pray, making intercession for you and for those held captive in the churches of men. *I am The Lord.*

Behold, I have set before you a stone of stumbling, over which many shall fall. I have called you into service according to your faith. Indeed, I have given you much, therefore much shall I require, and only a very few shall remain... *And so that which was begun shall be finished; the first of two is ending, and the second is about to begin; even as three are accomplished, one is ending, and three wait upon the horizon, soon to be fulfilled.*

Therefore you must ask yourselves, little flock, *“Where have all these seeds been sown? Have they taken root? Or are they choked by the multitude of weeds which have sprung up?”* Beware, for the birds gather, and wait eagerly to devour all seeds which have fallen by the wayside.

*Thus only that which is first shall bear fruit;
For that which is foremost bears fruit according
To the seed and The One who has sown it...*

*Yet that which is put first by men, which is not
Of the seed nor of The Sower, must die;
It must be uprooted and cast into the fire...*

Says The Lord.

5/15/10 **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 His Wife, and For All Those Who Have Ears to Hear
Workers in the Field of The Lord's Harvest

Question asked by Timothy, for his wife: Lord, are we not called to trumpet this Pentecost as the others in the flock, because we have done something wrong or because we have been judgmental?

Thus says The Lord: Behold, I have sent into My vineyard husbandmen, and one who is to be as a chief husbandman. And all those who are sent are of the same; even all who seek Me, in sincerity and in truth, shall serve in like manner.

Behold, The Lord over the harvest has sent out a call to every tribe, tongue, people and nation, calling them out, that they might come and work in His field. Yet the laborers are few. For many labor, yet few heed the call. They serve another master, seeking always after the praises of men. And behold, they have grown fat, they are swelled with pride, they are enlarged and have acquired much gain. Yet what they produce remains altogether wanting; bitter wine, fit neither for the land nor for the dunghill, but only to be cast out. Thus they hate the small vineyards and the laborers thereof. For the quality of the wine produced in the small vineyards is much greater, the value thereof beyond compare, where the early and latter rains are abundant and received in their due season.

Beloved, you and your husband are of the small in number, the lowly vineyard, where the wine is superior and the latter rains abundant. For your husband has been appointed as a chief husbandman over this field and all its laborers. For he listens to Me, and delivers My commands; by him I make My plans known. And you transcribe what he receives, that it may be delivered during the time appointed, to those who have drawn near and to those who remain afar off.

Therefore, the one whom The Master appoints as both servant and chief husbandman enters not the field, but stands outside relaying The Master's orders, with his helper beside him. And if the laborers hate the chief husbandman, have not evil thoughts entered their hearts, by which they have also judged falsely? For those who hate My messengers hate Me, for I have sent them. Indeed, all laborers who harbor evil thoughts shall be sent away, and many shall be left desolate; there will be weeping and gnashing of teeth. Thus by this shall the faithful and the unfaithful be made known.

*For again I say to you,
The first harvest shall be lowly, of the lowly,
And the second plenteous, of the refined and penitent;
For many are called, yet few are chosen...*

*Behold, all flocks of The Shepherd shall be tested;
Even all who call of themselves Christian shall be sifted...*

*No matter their number, whether great or small,
Bond or free, rich or poor, ALL shall be tested.*

5/15/10 **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 His Wife, and For All Those Who Have Ears to Hear
Workers in the Field of The Lord's Harvest *cont.*

So then, you ask if you and your husband are set apart on account of your hearts? Most assuredly, I say to you, I have set you securely at My right hand. Thus you shall make intercession with many supplications, for those who remain in the field and for those who have departed, and double for those who fight against Me... *Is this not also your reasonable service?* For one appointed over any flock or group of laborers also speaks to The Master on their behalf. Or have you forgotten what is written in The Scriptures, concerning the apostles and the ministry of The Word (Ephesians 6:18 and Acts 6:4)?

Let this be known to you also, Beloved: As Timothy is appointed as a chief husbandman of this harvest, not yet going into the field, likewise shall he be a husbandman set in the midst of the field during the next harvest. Yet no one shall be set over him, for in that day the laborers and The Master shall be one! For they shall be for Me My hands and My feet, mouthpieces of The Most High God!... *Therefore see with greater eyes, and rejoice in My commands, for My will shall surely be accomplished!*

Beloved, here is wisdom: Judging another man's servant does indeed poison the heart and corrupt every good intention. Yet judging one's own judgment toward others, taking your thoughts captive, renders this poison neutral and of non-effect... *Righteous discernment according to that which The Spirit reveals.* Thus one's concern over that which displeases Me serves as the antidote.

*Therefore, continue to seek My face,
At all times and in every season,
And take much delight in My commands...*

*Give heed to My voice, and see with My eyes,
Even as the dove on the high branch as I have shown you...*

Be at peace, Beloved, and trust, for I am with you...

Says The Lord.

5/29/10 **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
Spoils of War

Question asked by Timothy: Lord, what do you say regarding those who take it upon themselves to be “spiritual warriors”, rebuking demons in Your name?

Thus says The Lord: Have I not spoken to this already? Is not My will made known? One who endeavors to gain advantage over that which they know nothing about shall surely be ensnared by it. Yet there are those who are chosen by The Father, in whom I dwell, who may rebuke demons in My name, but only those to whom it is given. And this is not of their own authority, but My authority.

Have you never read these words: *No one can have anything unless God gives it?* For apart from Me one can do nothing. And have I not said, *“Those who seek to understand the dark will soon find themselves trapped in the midst of it, unable to break free. Yet those who seek The Light will find it, and I will show them The Way; in these darkness has no foothold”?* For people who practice such offenses walk in pride, knowing neither Me nor My will. And any who seek to do battle with evil spirits, apart from Me, will fail and be severely harmed¹... *For I am The Only Lord of Hosts! I am Lord over Heaven and Earth, over good and evil; ALL are subject to My will, even to My every word. For where I am, there is no darkness at all!*

What then is man? He is but flesh, his power of no use at all. And in his pride he seeks glory for himself, a false valor. And so he continually turns to his own devices, deceiving himself, thinking he stands though he has fallen. Foolhardy, he rushes into battle where he suffers injury after injury, ignoring his wounds, wounds which remain unhealed, infecting the whole of the body. Yet he continues on in his arrogance, his pride driving him forward, unable to see that he is cast down, choosing instead to rest upon his self-made laurels, saying within himself, *“Look at my accomplishments, look upon all I have done!”*... *And all the while satan laughs, saying, “Behold my acolytes; see how these men of battle have become like me.”*

Sons and daughters of men, I alone bear the scars of battle...

*Behold, I bear them in My hands and My feet,
Upon My back and in My side,
Wounds which I received in the house of My friends;
For this is Life, the only Victory in a battle which was won
From the foundation of the world, of which I was also slain...*

*My sons and daughters, you are no warriors;
You are casualties, spoils of war...*

*Therefore, turn from this foolish way
You have chosen, and return to Me;
Come to Me with a contrite heart and a humble spirit,
That I may bind up your wounds and set your backs straight,
Bearing your infirmities always...*

Drink now, for you are yet thirsty, says The Lord.

1. Acts 19:13-16

6/5/10 **From YahuShua HaMashiach, He Who Is Called Jesus The Christ, Our Lord and Savior -**
The Word of The Lord Spoken to Timothy During an Online Fellowship
For a Sister in Christ, and For All Those Who Have Ears to Hear
Fasting

This question was asked: Should we fast on the behalf of others?

[The Lord answered] Have not My servants fasted in your presence? Yet you have not discerned. For whatsoever one does with love, with compassion, with empathy, or with concern for their fellow man, is well and good in My eyes. Even to afflict one's soul on the behalf of another, in My name, is righteousness, for this is true love. Therefore fast if you are so moved, and do so according to your faith, that it may be strengthened. Yet do not take up a fast for the dead, forsaking The Promise, for this is contemptible in My sight and bears only bitter fruit. Neither shall you fast as a recompense for sin; for this is to deny The Holy Sacrifice, the forgiveness of sins. Therefore, the one who fasts in remembrance of Me is wise; and the one who draws close to Me, placing Me above all else, will have peace. For they have chosen to forsake their flesh, that they might be filled with grace and satisfied with truth... For I am The Only Way, The Only Truth, The Only Life!

*Thus that which I had spoken in the wilderness
Is the very same by which you shall live¹,
As you seek to do the will of your Father in Heaven²...*

Beloved children, I am enough!...

*I am the only bread which satisfies,
The very manna which came down from Heaven,
The One alone in Whom is eternal life!...*

Says The Lord.

1. Matthew 4:4 - But He answered and said, "It is written, 'Man shall not live by bread alone, but by every word that proceeds from the mouth of God.'"

2. John 4:34 - YahuShua (Jesus) said to them, "My food is to do the will of Him who sent Me, and to finish His work."

6/5/10 **From YahuShua HaMashiach, He Who Is Called Jesus The Christ, Our Lord and Savior -**
The Word of The Lord Spoken to Timothy During an Online Fellowship
For a Brother in Christ, and For All Those Who Have Ears to Hear
The Ill-Favored of the Flock

A brother in Christ asked this question of The Lord: *Lord, how do I pray for those who blaspheme Your Word and persecute Your servants? How do I pray double for them? What does that mean?*

Thus says The Lord: Where does a shepherd spend his time, and which of his sheep require the most attention?... *Therefore pray in like manner, says The Lord.* For indeed the ill of the flock require the most attention, and the one in ninety-nine who has gone astray shall by no means be forsaken. And though there are many who stand inside locked gates, while you stand outside, do you not remain all of one fold? And when I have freed them, will you not all rejoice together?

*Therefore treat them as such, and pray for them,
Even double, and it shall be well with you...*

*For those who arrive last shall be
Embraced by those who had arrived first...*

Therefore let your heart remember, as you look to the day...

Says The Lord.

**6/7/10 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
Begin Again in Me**

Begin again in Me, says The Lord, for I have not left you. Behold, I am with you even to the end of this age.

My son, you are forgiven. And in true forgiveness, there is no remembrance of past offenses; behold, even your sins of tomorrow are washed away. Therefore fix your gaze upon Me, focus not on your sin. Give temptation no power, and to the accuser turn a deaf ear. Turn aside and come to Me, My son, that you may quickly regain the line. And together we shall walk, choosing the good and refusing the evil, until you also have forgotten your sin... *Behold, it is separated from you, as far as the east is from the west! Therefore do not revive your sins, nor look upon them as though they yet hold you captive; let evil die! And let the man you were pass away. For if The Son sets you free, then you are free indeed, as it is written.*

It is written also, My grace is sufficient for you, for My strength is made perfect in weakness. Therefore, come to Me and lay all your troubles at My feet, that My spirit may come to rest upon you... *Indeed come, all who struggle and are heavy-laden, and I will give you rest. Take My yoke upon you and learn from Me, for I am gentle and lowly in heart, and in Me you will find rest for your souls. For My yoke is easy, and My burden light, for all those who trust in Me.*

Again, I say to you, come to Me and do not hesitate;

Seek My face at all times and in every season;

Ask, and it shall be given you...

Says The Lord Your Righteousness.

6/9/10 **From The Lord, Our God and Savior -**

The Word of The Lord Spoken to Timothy and Jayse

For a Sister and Brother in Christ, and For All Those Who Have Ears to Hear

(Regarding the doctrine of hell and eternal torment, as taught in the churches of men)

That Which Is Not of Me Is Against Me, and Comes From the Evil One, Says The Lord

Thus says The Lord, He who is holy, He who is true: Have I not made the matter known? Beloved, how is it you have yet to discern? Tell Me, in this doctrine of hell and eternal torment, as taught by those who call of themselves Christian, what fruit is displayed?... *Love? Joy? Peace? Patience? Kindness? Gentleness? Goodness? Mercy?!* So then if it bears no fruit, according to My own spirit, then from what spirit must this doctrine come? And upon what foundation is it built? For I have already told you, whosoever believes in The Son shall abide forever; and whosoever has not The Son shall perish and not see life. Therefore, you do greatly err.

Behold, I shall speak plainly, so those who have ears to hear may hear and draw close, and those who have not ears to hear may forbear and depart: *ANYONE who holds fast to the false doctrine of hell and eternal torment, as taught in the churches of men, DO NOT KNOW ME! Nor have they embraced Me in truth, nor does My spirit dwell within them; I DO NOT KNOW THEM! Thus refinement shall be their portion, and abasement their due reward, in the Great and Dreadful Day of The Lord! For by strong rebuke I must correct them, and with an outstretched hand I shall bring swift discipline upon them! For they have surely blasphemed My name, even on the highest order, polluting My glory by all they say and do!*

Therefore, beloved, hear My words and also understand: You must forsake this doctrine, for it is most perverse. You must withdraw yourself from all who teach this doctrine or seek to uphold it in any way. For as it is written, you can not drink the cup of The Lord and the cup of demons; you can not partake of The Lord's table and of the table of demons.

Therefore come out from among them, and be separate!...

*Come to Me, and embrace Me as I truly am, and I also shall embrace you,
Setting you apart from all these who have deceived you...*

*Then shall that which was brought forth from a lie,
As a veil of darkness to cover the heads of My people,
Be destroyed in the light of pure understanding and undefiled wisdom...*

Crushed beneath the weight of The Truth, which I am...

Says He who is faithful, He who is true.

6/10/10 **From YahuShua HaMashiach, He Who Is Called Jesus The Christ, Our Lord and Savior -**
The Word of The Lord Spoken to Timothy During an Online Fellowship
For The Lord's Little Flock, and For All Those Who Have Ears to Hear
(Regarding unbelieving family members)
Be Instant In and Out of Season

My sons and daughters, what is trust with abandonment? What is obedience without expectation? Is not your reasonable service love without condition? Yet I tell you the truth, trust is more than letting go. For it remains standing that it must also be shown in your obedience and by your example, and by your willingness to never deny My name, no matter the time or the season... *Beloved, place your loved ones in My hands as I have said, for at no time were they forsaken. For I am the gate for all My sheep, and they also will hear My voice in the day they are humbled, the day their hearts crack and their pride crumbles. And oh what a cry shall be heard, oh what wailing shall come forth!*

Yet are you not also My hands and My feet, My voice, a testimony and a lamentation bearing witness of Me? Therefore, again I say to you, do not deny My name to please others or because of fear. Make no effort to keep the peace for their sakes. Rather as it is written, proclaim My words; be instant in and out of season. Reprove, rebuke and exhort, with all long-suffering, according to that which I have shown you. *Fear not, for I am with you.* For one who truly loves Me speaks about Me, and remains faithful at all times and in every season. And one who places Me above all else has shown their loved ones who is first, and what faithfulness truly is. For there is no true love apart from Me; nor can one remain faithful unless they have received of Me.

Therefore, to speak of Me in the company of others is to love them...

*And to deny Me in the company of others is to hate them;
Whereby you have also revealed that your comfort
Is of more importance than The Truth,
And keeping the peace is more important than their lives...*

Says The Lord.

6/21/10 **From The Lord, Our God and Savior -**

**The Word of The Lord Spoken to Timothy During an Online Fellowship, For All Those Who Have Ears to Hear
A Faithful Witness**

Beloved, hear Me, says The Lord. Understand love and know mercy, then go and do justly as you walk humbly with your God, sharing all I have given you with everyone you meet. For My gifts are not treasures to be hidden, but a wealth of knowledge, revelation of who I truly am, love like no other, a gift to be shared!... *Life without end for all who receive of Me!*

And if they turn away, pray for them. For they know not the valley in which they tread, nor do they understand they are walking into death, for they have yet to grasp the full weight of their error. Thus those who rebel against Me, and speak evil of you because of Me, shall surely receive of My strong rebuke, judgment at the time appointed, if they do not repent. Therefore, warn them from Me. And in doing so shall you understand love and know mercy, and do justly. For this is to love your enemies, to bless those who curse you, and to do good to those who hate you.

My sons and daughters, it is time to love your neighbor as yourself!...

*For only a wicked man would neglect his own people,
Only an evil man would fail to warn his neighbor,
And only a sluggard would sleep while holding the trumpet...*

*Only a man meet for death would fail to warn the people,
When the sword is about to overtake the land...*

Says The Lord.

6/21/10 **From YahuShua HaMashiach, He Who Is Called Jesus The Christ, Our Lord and Savior -**
The Word of The Lord Spoken to Timothy During an Online Fellowship
For a Sister in Christ, and For All Those Who Have Ears to Hear
The First of Many

This question was asked, regarding this quote from the Letters, *"Turn now from the churches, for it is finished. The bride is prepared and shall be taken out from among them"*: Is this only the people in the churches, or everyone? Because I was thinking of others that don't go to church, just some random person; they could repent and turn to The Lord today, and be gathered up tomorrow. Right? (If the gathering up happened tomorrow).

Thus says The Lord: Beloved, you have seen well, yet only as one who abides in the world, while having blurred vision. *No one can see as The Lord sees, nor are you able to look upon the heart.* Thus those prepared and bundled will be taken, both the first and the second of My harvest. Yet of the first, it is finished... *My bride is prepared and awaits My hand, and lo, My hand is proceeding forth and My voice calls to her already.* Behold, I tell you a wondrous thing: Your children have heard, for My lambs know My voice, and in their dreams they reach toward Heaven. For the little ones remember, and long to return to the place from which they came. In the same way, all those who truly know Me and in whom I dwell look always to The Blessed Hope, with joyful expectation.

Therefore, again I say to you, the first of many is finished, and only the lowly, of the lowly, shall be taken... *Every person in whom I see of Myself, and every innocent child in whom I dwell, having never departed.* Therefore trust in Me and believe My words, though you see only in part, though your understanding is restrained. Believe in Me, and trust also in My ways, for the will of The Father is made manifest through Me. For I am that Light which shines in the darkness, a Beacon of Hope for the oppressed, a Way of Escape for all those who give up their life in this world for My sake... *The Deliverer.*

Thus everyone who will come to Me has come to Me already, and will yet come running. For those made for Me were created in My image, and can in no wise be broken off. For they remain with Me always, where I am. For I AM, and you are in life because of Me, and My life has no end. (You do not understand now what I am saying, but you will later). For that which is of Me must soon return to Me, that our love may be made complete, for there is no love apart from Me. Even as The Father and The Son can in no wise be divided, in the same way neither shall any who are Mine ever be divided from Me... *Beloved, I AM THE SOURCE OF LIFE! Nothing exists apart from Me! And if nothing exists apart from Me, then why do you fear, as though I am not able at this very moment to set in order ALL things which the Father had ordained from the beginning?*

Beloved, I am Lord over all creation!...

*And if I am The Lord over all creation,
Then I shall surely accomplish The Father's will;
Behold, it is accomplished already!...*

*For I am set apart in glory,
Even as The Father is set apart in glory,
The Power which has no limits and has always been...*

Even from everlasting to everlasting, I AM.

**7/4/10 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
Offenses Must Come**

My son, I have called you to trumpet, to proclaim the truth, to set these crooked paths straight according to that which I have spoken to this generation; to be that example which also speaks to the truth of who I am, testifying by action according to The Spirit and The Word of Truth, to the bearing of much fruit in The Beloved. Yet by cleverness of words and witty speeches, which are void of The Spirit, you have caused offenses, as though My words were not enough. Indeed offenses shall come, let them come, yet they shall not come by My servant's own words, but by My Word alone.

My son, I have called you out. And you shall indeed be as a watchman for My people, that you may aid My servant in the blowing of this trumpet. Yet not by a firm word shall you do this, but by a soft word of correction shall you keep My flock in order, so I may feed them. For a soft answer turns away wrath; but a harsh word stirs up anger, as it is written, the end of which leads to rebellion against The Lord.

Therefore, this is the food with which you shall feed them: *My Word, and My Word only, lest you should be exalted in your own name.* Rather rebuke all praise added to your account, and let your heart be warmed by another's gratitude toward your obedience, having a clear conscience concerning your service, where you have sought to bring glory to My name. Therefore, My son, heed My correction so you may grow wiser still, bringing forth even more fruit in The Beloved. For I tell you the truth, anyone who represents Me by way of this Trumpet must display those things which I require, according to the position for which they are called.

Therefore, do not cause offense amongst the dull of hearing with clever speech, nor cast down the blind with words of your own making; by My Word alone shall the sleepers be awakened, and by My Word alone shall the rebellious be warned. Even some shall be brought forward because of this, and they shall blaspheme My words, that the hidden state of their heart may be exposed. *I am The Lord.*

Thus My servants shall cause no offense at all, save that which comes by the trumpeting of My Word. And of those who come forward, who are offended in Me because of My words, take nothing they say to yourself, lest you also disavow the promises which must be met, for which you are called. Feed My sheep and warn the people, for the time has come. My son, My bride is chosen, for she is wise. Yet the foolish shall be left standing outside the gate. Therefore, have compassion and pray for them. For only by great travail shall they be broken, only by great tribulation shall they enter in.

*My son, let no guile be found in your mouth;
Let only the song of The Lamb roll from your lips,
And blow this Trumpet to all within your reach...*

*And when one who claims to know Me
Comes and asks you for more, feed them from My plate...*

*And when they take offense and seek to cast down My words,
Warn them from Me, then quickly turn away
As you shake the dust off your feet...*

For they fight not against you, but against Me, says The Lord.

7/19/10 **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 Foremost

The following was brought before The Lord, for a sister in Christ. She said, *"I have been thinking of plastering the sides of my truck with something like, 'Adoption is the Loving Option'. I have not heard either 'Yes' or 'No'. The reason I am asking you to ask The Lord is that I do not want to take away from what is already on the back tailgate of my truck (the Trumpet Call website sign)."*

Thus says The Lord: Regarding the sign by which you have trumpeted My Word before the eyes of this ungodly generation, I say this: *Do not detract from it; let it stand alone, do not detract from it.* For My Word is fire, My every Letter purges the dross. Behold, by these Volumes shall I set all these crooked paths straight. For I am The Lord, and I do not change... *Therefore, let the trumpet be blown loudly! Let the call to repentance go out and the announcement be made! For I have lifted up an ensign to all nations, I have set up a standard for this sleeping generation, a bright and shining lamppost for My people, a light, the glory of which shall not be diminished but shall only increase by measure! Says The Lord.*

Thus your intentions, beloved, are well and good, and the intent of your heart concerning this matter is well-pleasing to The Lord, yet again I say to you, trumpet My Word only. For in My Word is not this cause also brought to light? And those who embrace My words concerning abortion, will they not repent and choose life?... *And those who reject My words and destroy My gifts, have they not chosen death?! Behold, a double portion of wrath is reserved for them; and double again, for all who refuse to repent and shake their fists toward Heaven! Says The Lord.*

Therefore, again I tell you, trumpet My Word only...

*For that which must be first is first;
And that which I have spoken to this generation
Is set above all else, even above the atrocities of men...*

Behold, it shall surely crush them in the Day of The Lord's Anger!...

So then warn them from Me, for I am indeed coming quickly!

Beloved, the little ones have always been Mine, and are with Me where I am. Therefore, sound the trumpet to those who are walking into death, to those who tread the wide path, for their destruction draws near. For they have not turned aside from their evildoings, nor do they look back; behold, they continue on, pressing forward by unjust gain, stepping upon the necks of the poor, breaking the backs of the needy, as they slaughter the innocent in droves. Thus My anger is aroused against the generation of My wrath, My fury is come forth like fire, and shall burn; behold, it shall not be quenched, until I have made a full end! Therefore, again I say, trumpet My words loudly, by all manner of speaking and devices; warn them from Me!... Beloved, trust them all into My hands, for I am The Lord, The One who sees, The One who knows.

