THE TESTIMONY OF THE SPIRIT OF TRUTH
THE TIME OF THY UNVEILING IS AT HAND
FEAST OF TABERNACLES -- THE INDWELLING CHRIST
BEWARE THE SPIRIT OF WHOREDOMS
RIGHTEOUSNESS LOST, THEN RESTORED
UNDER THE GUISE OF CHRISTIANITY
“FREEDOM OF WORSHIP” OR TO DOMINATE?
EVERLASTING MILLENNIAL COVENANT
THE TESTIMONY OF THE SPIRIT OF TRUTH
UPON THE WORLD OF WOE
Woe to them that separate themselves, having not My Spirit! Unto them is given all kinds of lies in My Name! Unto them is given pride, arrogance, and covetousness, as they begin to deem themselves “better” than their other brothers and sisters of other groups, and thinking they have all the truth. Behold, all such lies and hypocrisy shall be shortly laid bare before all. So then how will your churches fare?
Behold, ye who have not My Spirit have not Me, the Christ of God, as your Leader. Who have you chosen to replace Me? Behold, remain as children if ye desire but understand before ye make your decision that I do Mine own work. And unless and until ye allow Me to lead you, guide you, teach you; ye know not Me. Thus understand the implications of this. If ye know not Me and I do not lead you, guide you and teach you, then ye are led by the hirelings and wolves, thieves and robbers that I spoke of. Hungry greedy dogs that can never have enough. Clouds without rain, wells without Living Water, feeding you the husks of the wheat while they eat lavishly and fare well on thy tithes and offerings, which are not dedicated to Me but to their own projects they think up to further themselves and their own glory and ministry.
I told you that I would send you My “Comforter” or Holy Spirit of Truth, and that HE would lead you into all truth and show you things to come. And that He would not speak of Himself or seek His own glory but would take of the Father and show it unto you. Wherein ye have been duped into following men, hear and understand the dangerousness of thy situation. For I elaborate for the sake of many who scoff and say that 100,000 Christians can’t be wrong. Know that this wickedness came in before you were born and has propagated itself over centuries. It is all you’ve ever known, thus ye are comfortable with it. Ye deem it “good works” to go to church and though your conscience drives you crazy through the week, a few good deeds and more money in the offering plate makes you feel you’ve done O.K. But know that forgiveness, the gift of God, cannot be bought with money, and surely good works that you can do cannot work My righteousness in you. So wherein ye stand justified in yourselves and in your works and paid penances, know ye stand in your own old rags of self-righteousness, a stench in My nostrils. Saith the Holy One. Wherefore repent. For thou hast lost thy FIRST LOVE, and have sought after other “lovers”. Christ Jesus was to be the “Husband” and “Head” of thy temple; yet ye chose other teachers and leaders and have gone backward and not forward.
Because thou hast grown up in this type captivity, I hold over thee mercy and grace to repent and to change thy way, wherefore thou mayest walk with Me before the flood of My judgements come forth. Yet it must be thy own decision; thy choice hallowed in My sight, even if it be a bad one. And know that I will let it be, if thou desirest to stay under the false teachers and false images; but know that when these fall, in whom ye have trusted, then in what or whom shall ye rely for your safety? For as in the days of Noah, the people relied on the rightness of their own judgement and forsook the Ark of My mercy for what they thought was right. Yet when what they relied in was swept away before them, then they had nothing onto which they could grab, for they forsook Me in their hearts and I had to forsake them to My flood of judgement.
And know this: that My judgement never comes forth except a people have come to the limit of “badness” pre-set by Me. And when that fullness is reached, vindication of Mine Eternal Throne comes forth. Which is the time in which ye now live. And thus do I call out to you, whosoever has eyes to see the condition ye stand in and ears to hear the Voice of My Spirit unto all the Church everywhere, I say I AM THE ARK OF THE TRUE COVENANT, AND INDEED SAFETY IN WHICH YE CAN TRUST. But the churches of Christendom you will find are not “arks” but leaky lifeboats full of holes, and many shall perish therein. As Moses said: “Who is on the Lord’s side, come and stand with Me.” And the children of Israel that weren’t bewitched by Dathan and Korah and their golden calf, came to Moses. My judgement then fell on Dathan, Korah, the image of gold, and all the families of them that followed them, even if only in their hearts.
Behold it is even such a time for thee now to decide who of you are on the Lord’s side; and I say, even I, Jesus the Christ, let him come unto Me. And if he would follow Me, let him take up his own cross and follow Me. For behold, the teaching of the cross is foolishness unto thy fine churches. O yes, they tell you I bore Mine, O yes, on this they elaborate; but they never tell you about YOURS, the one YOU bear to “self”. Thus do they tell you the whole truth or “half-truths?” Meaning the same as “half-lies”. Behold, they say, “scrap the cross; it is too threatening; doesn’t sell well. Let’s do away with worship. Let’s get them jamming to “christian rock” songs; “it’ll be like a rock concert!” “O Hallelujia!” say they as they count their proceeds, and ye poor fools are their victims.
Indeed, the love of many hath waxed cold. Do you wait for “earthquakes in divers places” before you admit to yourselves it is the end of days? Behold, your choice looms large upon you, and I say you must make it, whether consciously or unconsciously. For by thy deeds shall I know whether ye consciously say “yes” to Me or “no”. For if ye say “yes” to Me and then continue thy course in Christendom, then of a truth thine answer was “No”. And if thou tell Me nothing at all and continue thy course, thy answer was “no”. But if from thy heart thy answer was “yes”, ye will pursue Me with all your heart and set thy mind unto hearing My Voice for yourself, and to applying yourself to finding Me in the secret place; yourself alone, to find My truth and My way. And to you who will, I say: seek to enter into Mine Ark, and let the crowds of Christendom carry on with their games. But if ye will follow Me, come out of those things and come unto ME ALONE, and I will meet with you there.
Behold, I, even I, stand at the door and yet knock to get in. And behold, if ye hear My knock, open the door and I will come in and bring a feast for you. I will sup with you. And if ye love Me, keep My commands/ words/ sayings, and My Father will love you and We will take up Our abode in you; thus ye shall see and know the entering in of Mine Ark. The manifestation that I shall be to thee is [yet] to come. But behold, My Shekinah Glory shall fill thy cleansed temple and thou shalt be as a lighthouse on a point in a foggy storm. And behold My Light in thee shall be a beacon of hope; and radiant joy shall ye know; and overcoming strength; yea, Mine own overcoming strength.
As Noah could help none screaming for him after the Ark was closed, neither can any change the decision made by them who reject Mine invitation. Yet Mine own, that I am going to send, will be lighthouses of truth and rays of Light and hope, which will be unto all people. And if they shall hear and believe and turn from their wickedness that they practice; yea, the iniquity which they call “righteousness”, then will I turn and help them. But lo, many shall not turn and shall hang onto the leaky lifeboats, and such shall be overwhelmed and taken as “tares” and burned.
Behold, ye look upon My judgements, even of nature, and ye say they are not fair. And you yell at Me when they affect you and take away all your possessions and put you in a straitened condition. But know My judgements are just and thou art unrighteous before Me. Thus know thy tribulations are to increase and flow together so that there are no spaces of reprieve between them. And as thou dost gasp in thine anxiety, remember that I asked thee to call out unto Me for help now, that I might be thy God, upon whom thou wouldst lean for help in all these things. Remember that I offered My hand to you and pleaded for you to come unto Me into Mine Ark of safety. And remember how you refused My Voice and Holy Spirit of Truth Teacher. Now for thee there is no “Comforter”. Selah.
Behold, upon the world hath the end come. And the signs are all around you. If any man hear My Voice and open the door to Me, I will come in and be His Teacher and Friend and Protector. But Woe unto you who draw back unto perdition, loving the whore houses of Edom! For behold, ye shall be swallowed up in Christendom’s judgements; yea, Mighty Babylon, the great harlot; “Mystery Babylon” is her name, and truly perverse is she before Me. So surely, if ye follow her pernicious ways, ye shall also be overtaken with her in her judgements. I will throw her into a bed, and those with her into great tribulation except they repent.
Behold, ye who honor My Book, honor ALL of My writings, for know that they shall shortly come to pass upon you whether your pastor has taught you the truth of them or not. Best do your own studying, with Me illumining them to you so that ye can see what you are up against. Hence ye can intelligently make your choice “for” or “against” Me. At any rate, My warning makes you from henceforth responsible. Even so, Amen.
Isaiah 1:18-20: “Come now, and let us reason together, saith the Lord; though your sins be as scarlet, they shall be white as snow. Though they be red as crimson, they shall be white as wool. If ye be willing and obedient ye shall eat the good of the land, but if you refuse and rebel, ye shall be devoured by the sword of judgement, for the mouth of the Lord hath spoken it.”
9-14-96 CW
The spiritual child, if not fed by Me, dies, even as a natural child, uncared for, dies from neglect and starvation. The spiritual needs of My Children are not met in the churches. So whereas they are traveling towards growth, even as natural children do, they are denied the nourishment necessary for them to grow up strong. So they become easy targets for the spirit of criticism and they take on it’s judgmental nature; then rather than being joyful and happy in Me, they become the critical self-righteous Pharisee, who sees no overcoming in himself, yet he criticizes others not as involved as he is in religious doings.
For one to truly grow up in Me is to become a leader, far above the shepherds of Christendom. And it makes no difference if that one were male or female, black or white; still nevertheless, if they grow up in Me unto maturity they ARE a force to be dealt with. And Christendom hopes to never see one grow up. For it declares her end.
Surely many have tried to arise which she has put down by murder and various other ways in the past. Yet now I am letting her know I am now raising them up IN GROUPS to go against her. Though she says nothing yet, she knows this means her end and she musters her vast military strength behind laws concerning anti-defamation and leaving religions alone and at peace.
But lo! She knows not what I plan for her and her shepherds! I am tired of My Little Ones dying in her care! Now will I arise and judge, and send many full grown and mature Sons upon her; and she will fall!
9-12-96 CW
Justice and equity are never served by the crowds of Christendom, neither practiced by their leaders. But all serve “self” as king and governor over all their congregations. Behold, life is hid from them and light never comes forth. They grope in darkness as blind at noonday. They never have any true peace nor rest. Nor do they know how to overcome or cease to sin, thus to be judged and condemned by their conscience within. For they have ceased to seek Me, Life and Truth, that they may seek after knowledge and wisdom of men. Selah.
Until I am sought alone in fullness of desire, none will locate the Source of Truth and Light and Life. None but them that come to My feet seeking, asking and knocking shall be given of My Bread and Water of Life. And though many pretend to know Me, to preach Me and to walk with Me, they but put forth themselves. Thus all know for a surety the end of thy efforts will avail thee nothing if they are not Spirit-walked and Spirit-led. Selah, saith He who is Spirit and Truth Personified. Even so, Amen.
9-12-96 CW
As the Spirit testifies of Jesus, the Risen Son of the Living God, hear ye His words... “The Father judgeth no man, but hath committed all judgement unto the Son.” If Our Father, Our Creator, judgeth not, who are we to do so? For Our Father hath declared that “all men should honor the Son, even as they honor the Father. He that honoreth not the Son honoreth not the Father who hath sent Him.”
For Jesus declared, “ I have meat to eat that ye know not of. My meat is to do the will of Him that sent Me and to finish His work.” By My Spirit, saith Jesus, am I continuing to complete that work. For ye, O men, who choke over the meaning or the significance of My lesser works that I did while in the flesh, in the body likened unto man, will never be able to comprehend My greater works that I am about to do by My Holy Spirit. For those who cannot see will never hear My call to arise from thy slumber, thy spiritual death, unto the life everlasting that I promised. Only by My Holy Spirit can any come to see My latter day manifestation; only by My Holy Spirit can ye hear My trumpet’s call to awaken you from your dead works to behold My greater works by which many will be regenerated unto complete understanding. Only by My Holy Spirit can you be resurrected unto the fullness and stature of the Christ that “I AM” hath declared as thy Vehicle unto redemption.
Man is by nature blinded by the veil of his fleshly existence to that which My Holy Spirit could and would do within them. Only those who seek unto My Father and unto Me, Jesus, in spirit and in truth, find the proper avenue of worship which He hath ordained to be everlasting. To worship in spirit and truth, ye must come to know My Holy Spirit; for He alone is the truth of this manifestation. For He comes unto individuals and imparts understanding beyond that which men and their congregations can behold.
Come unto Me, the Author of Life, and find My Spirit of Life. There in My Holy Spirit will ye find that everlasting Life I promised. No man can teach thee this truth. For I have hidden it from the congregations. Men teach vain thoughts of empty philosophies and in them is no eternal truth. For flesh cannot teach spirit understanding, nor will it ever seek to find it or to understand the depths therein. For as My servant Jonah declared: “Those that observe lying vanities forsake their own mercy.”
9-14-96 WW
Be still and know My Voice to be in you and all around you. Silence and stillness are a pre-requisite to learning the hearing of My Voice. Pray much for the sharpening of this talent, My Children; for without it ye know not Me. My sheep hear My Voice and from thence they know My will and therefore, what to do. The crowds of Christendom have codes of ethics and morals and dress codes by which they know what they should do. These are not by My guidance, but assembled by men’s wisdom and knowledge. My sheep know not the voice of strangers and run from them. Strangers to what? To My New Covenant of Life everlasting, where all are sheep and stop lording themselves over their brethren like wolves.
Behold, I have led you unto green pastures and beside still waters. They have bid you to go to community watering holes where all go in and stomp with their feet and muddy the waters so they are not fit to drink, and tread down the pastures because of their numbers. But behold, when they are done with all their “fellowship” can they truly say they are “family”? Or must they still say there is much hiding and wearing of masks among them? Behold, know the truth and repent of thy wanderings away from your True Shepherd, O lambs of Christendom. Ye have paid much yet gathered little for all your time and efforts. I bid thee ask of Me alone; I bid thee to cease separating thyself unto them who squabble amongst themselves over the points of My Gospel. Know ye not that My Church is universal? Who are these that separate themselves into groups, being sensual, carnal and devilish in their knowledge; having not My Spirit? Is it not so that they can elevate themselves and seek glory and fame unto themselves?
Behold, are they not yet children, spiritually speaking? For they come not unto Me that they might walk with Me, learn from Me, grow up in and under My Voice of instruction. So ye say that “Bro. So and so” will do, down at thy local church? Do what? Behold, ye know not his true inner heart condition and through laziness and apathy and wanting to belong to a group, ye go for good show. Come not unto Me, ye who just desire outward show. But ye that are intent on finding truth, be not satisfied with the crumbs from the tables of Christendom. But come before Me and I will set before thee a banqueting table of truth.
O ye who hunger and thirst after the truth, hear ye My words! I AM THE TRUTH. MY WORDS ARE TRUTH. THEY ARE SPIRIT AND THEY ARE LIFE. No man can come unto My Father but by ME. So cease to go to the crowds where everyone hears the ear-tickling speeches and wisdom of men which cannot deliver. Ye must seek to spend time with Me if ye will learn to be like Me and/or have My mind. Many are saying that now they have My Mind when they don’t even have My Spirit. If they don’t have My Spirit of Truth, they are none of Mine, saith Jesus the Christ.
Be not misled, My precious Children. Do your studying, your praying, your seeking on your own. And ye who tell yourself that a little fellowship won’t hurt will be surprised to see just how much it hurt you in the end when all stands revealed. So covet complacency and compromise if ye will, for each of thy wills is sovereign to Me. But for thee will I weep because ye found Me not worthy of your own time and attention, but reveled in your prodigalism from Me, your Father. Come Home. I love you. saith Jesus.
9-14-96 CW
Those who seek unto Christ by the Holy Spirit are the true servants of the Lord and they seek only to become pleasing in His sight. But those who seek unto men are not servants of Christ, nor will they ever come to see, to hear or to know Him in His fullness. For the gospel and the message presented by man is limited in scope and bounded by whatever is presented in the scriptures as interpreted by the presenter. For man’s gospel has lost the truth of the cross and the message of sacrifice as he comes to view what he believes and teaches to be truth among the congregation. A closed mind will never see the true manifestation of the truth or the simplicity of Christ’s gospel; for it is bounded by a limited understanding and a literal translation of the scriptures. Fences are erected to keep the old presentation protected from outward assaults by truth bombarding or enriching that which they have traditionally held to be a correct interpretation. Thus are their eyes closed to that which their forefathers and their congregations would rather not behold. A closed gospel will always lack of truth and will always lack the fresh current leading of the Holy Spirit’s guidance; so it will ever remain stale and powerless. For as Paul told the Galatians that the truth of the gospel is only received by the revelation of Jesus Christ, and it is ever new and current unto the believer who has opened their mind to the Holy Spirit’s guidance; and by grace can they begin to receive the depths and breadths of that pure gospel.
For as the closed mind is blind, so is a closed heart deaf unto what the Holy Spirit would say. If Christ is to live in your heart, and your mind cannot receive Him or His truth in the fullness of measure that He would have you receive, neither can you hear Him knock at your heart’s door, and you will not allow Him to enter so that you can come to know Him intimately in your inward parts. For a closed heart will never hear Him when He speaks, even if He shouts. Those who cannot hear Him speaking unto them cannot be His sheep. For as He declared, “My sheep hear My voice and they will not follow another. So the converse is also true; those who follow another will never hear My voice and they will never follow the leadings of My Holy Spirit.
In Christ is freedom and confidence that comes only by the unction of the Holy Spirit as He teaches the seeking heart that which cometh from the Throne of God. For either your “Reverend” leads you or the Holy Spirit; ye will never receive both for they will always be in conflict over who is your true teacher. The pastors cannot present truth unto the congregations, for only the Holy Spirit was ordained to present the precepts of Christ’s New Covenant and without the Holy Spirit working within you, you will never receive the everlasting covenant that the prophets declared would come forth in the last days. So to seek unto men will never avail thee of anything eternal, not in this New Covenant era nor in the Everlasting Covenant era about to be unfolded upon the earth. For that will be a time of power and of blessing unto the true sheep; yea, those who hear His voice and have followed His Holy Spirit across the threshold of time. For they shall see and hear and shall receive of the truth that He is, eternally.
Soon now the door will close on the New Covenant era and it will be locked away, not to be remembered as the doorway is unlocked and swung open to that beginning of the era of the Everlasting or Eternal Covenant, unto the Children of promise. The tempest of tradition will never allow you to find the peace, the truth or the leading to open your minds and hearts; so you will ever be blind and deaf to true understanding of that which shall endure eternally. So to those who wish to remain in that abode, the door has already closed and will remain so until you employ the keys that Christ hath given unto you; then can you progress. For as long as you seek not, you will find not that which will endure evermore. You will never find Him in His fullness until you allow Him to become all that He is within your mind and your heart. Then will your soul enter into His rest, which is one of the promised principles of His everlasting Covenant.
He will never be bound by a doctrine, a creed or in the volume of a book about Him. For that which is alive is ever continuing to be written in the minds and hearts and souls of those who seek to find the message of Him as presented by His Holy Spirit. As John said” the testimony of Jesus is the Spirit of prophecy.” Prophecy is not the end but the beginning of what the Spirit says unto those with ears to hear His knock upon the door of a seeking heart; then will your eyes be opened unto the unlocking of your mind to receive the new and current message that is continually being written unto those that will come to find Him in His fullness, growing up unto the completeness of His stature, and entering into the promise of His Everlasting Covenant. For to them is the door opened and they will enter into that new day and come to hear and see the depths of His completed promise unto them. Seek to find Him that you might hear Him; then you will see Him for yourself. Answer the Spirit’s call and allow the old to be locked away evermore before the door is closed; for then you will not be able to enter into or to receive His fullness.
9-15-96 WW
Come unto Me, all that are heavy laden. For I would that all would come. For salvation is given unto all. Leave your burdens and come. For I am not a taskmaster, but a Lover of your soul; A Healer of your being, and a Friend to mentor you to the perfection of purity. Stay close to Me and allow My wings to carry you, My stripes to heal you and My words to strengthen and encourage you. Saith thy Redeemer.
9-15-96 JG
Seek not to any man for their knowledge. Seek not to any man for their advice. Seek not to any man for their worldly friendship. For by constantly doing so only shuts out Mine own words I give unto you. Looking to man and all their worldly teachings will only leave you disappointed and heartbroken. For am I not the best Friend and Teacher thou can have? Saith the Lord.
8-15-96 MT
I give unto you power to BECOME SONS by the renewing and transforming of your mind; your thinking. Of where you have been small, I will make you to roar in My strength. Behold, ye who have doubted; have ye not doubted yourself and your own ability to receive? Study carefully the message I gave you, for unto you it is given. But share it also in the newsletter for unto them it be also given.
Come and stand with Me. Wherein there be doubt and/or disappointment over what I give or am giving, yield your heart and will to Me, for these desire to see big things coming forth. I would that ye desire ONLY MY WILL coming forth, whether little or much. Desire only that. For know much can be said in few words, and know that I shall increase thy portion as thou art able to receive it.
Open wider; spend more time just listening, ready to write. For behold, I would speak to you were ye to give Me more time. As I said: Be not the family martyr. Make them give you the same courtesy and respect. For without your stability, they crumble. Know this within yourself and fight for your time alone with Me. Let nothing steal it; ye with families be strong for them in the Spirit and by Spirit reign with Me over your household.
9-15-96 CW
The Lord bless thee and keep thee unto the completion of the fullness of His Love, Spirit and Power to be manifested in and also through thee. For the joy of My Creation thou art brought forth. That which holds My Creation in the bondage of darkness will not rejoice at thy arrival. Thou art come to destroy that which binds My Creation in the darkness and death exerted by the dark, but very religious, powers. Seeing thou knowest not yet the extent of their hold on humanity, trust Me to reveal these things unto thee. In the process of time thou shalt know and see, yet this wisdom shall not be revealed to all, but only to a chosen few, as ye receive your orders to be sent forth by and according to My Holy Spirit guidance. Ever be watching, listening and offered up, My Sons and Daughters; for the time of thy unveiling certainly is at hand. Saith the Mighty King and Commander.
9-15-96 CW
FEAST OF TABERNACLES -- THE INDWELLING CHRIST
THE ARK OF GOD WITHIN
Behold, the Life and Power of the Son of God dwells with men and shall be IN them; my Living Testimony, My Ark of strength and of holy boldness in you; thus hath the Feast of Tabernacles come to be kept INWARDLY. For as the Children of Israel kept feast days as symbols of, and in memory of that which at that time was only a shadow of that which was to come, behold, I am come to bring all into the SUBSTANCE of these things by My Spirit. Thus as ye pass through the days of atoning, cleanse yourselves of all defilements of unforgivingness, and clear yourself by repentance where thy brother hath aught against thee. And thus will I bring thee into the ONENESS WITH ME that the Feast of Tabernacles represents. Yea, I dwelt with them in a tent made of SKINS; yea, I AM THE INDWELLING CHRIST. My coming is first made known within, hence thy tabernacle fire is lit by My Shekinah glory and My Holy Spirit flame.
Whereas ye used to symbolize My Living Word, Bread of Life and Living Water, Wine of Life with crackers and grape juice, now ye partake of these in a more inward and spiritual sense. Some of you miss the practice of the shadow. I say if ye do it, unto Me ye do it, thus let no man say anything in judgement of it. Only know that it is so much more than the “taking of the host” or cracker that transforms thee; it is the Indwelling and Everlasting Christ. And it is more than the grape juice drink that cleanses you; yea, it be the washing of water of regeneration by My literal words spoken unto you, both personally as well as through these messages. For behold, My words shall be unto thee as even life from the dead; as hope and light given to the hopeless who ever sit in the darkness of their own doubts and fears.
Behold, I come to deliver. Receive all that I have come to give you; don’t be shy. I say reach out for a lion’s share, for behold My words shall transform you; they have already been transforming you, and they shall yet finish the work unto which they were sent according to how well you apply yourself to seeking, asking and knocking for a greater [ability to open for a greater] infilling. Selah. The Kingdom is given to them who seek with all diligence, thus let nothing -- absolutely nothing -- stand in your way of receiving all I have to give unto you. Saith the Living Testimony within the Ark, the Spirit of Jesus and the Spirit of prophecy from on High!
9-15-96 CW
The truth of the truth is that I, Jesus, alone, AM THE TRUTH MANIFESTED UNTO DELIVERANCE THROUGH REDEMPTION. Those who seek to understand that truth must come unto Me that I might, by My Holy Spirit, lead them to allow My truth to be manifested within them. The Holy Spirit testifies of Me, to the fulfilling of Me unto all who have opened their hearts to receive Me. For only through Me can any come to find understanding or desire enough to find My deliverance unto redemption.
No man can teach Me unless I have taken up My abode within them. They can only teach to the level to which they had progressed in Me. My Holy Spirit transcends all levels unto purity and can show and instruct all into that which is seen and that which is unseen. For all that is written is not all that occurred or is occurring. Only Spirit can testify of spirit; and can tell what cannot be known or felt.
To each who believes and calls upon Me for forgiveness is the capacity to progress to know all things prior, present and future. Only thy desire prevents your growth unto these things. Those who only want to see the past will never understand the present and will never have a completed vision of what I would do within them in the future.
To ever have a new and current leading you must ask and then receive what I would give without being bounded to the old methods and books. For neither I nor My Holy Spirit will be fenced into incompleteness, for we are completed already. To want My completeness within you is not enough. You must allow Me to be alive; to walk, to talk and to do that which I do; then can you come forth unto that completed state where by adoption are ye servants; heirs as Sons and Daughters, unto all that was promised unto them through Me.
That which is infinite has no boundaries, nor can it be numbered in pages, for it is everlasting, ever continuing to be written. So it is for Me, Thy Redeemer, and My Holy Spirit. So shall it be for you if you come into My fullness, My completeness within thee. My truth is that though it never changes, it never ends and thus it can not be effectively defined or explained; nay, it must be lived and day by day it will explain itself unto you as you are being completed.
Men seek to find the beginning and the end of all matters, so they are frustrated in their attempts to keep Me bound in a volume. For that which is finite has not the patience or the capacity to understand that which never ends. For salvation is an infinite journey unto redemption. Today is different than yesterday. That is why a believer must seek daily to My Holy Spirit to receive of Me anew. Yesterday’s growth, though significant, is not enough to guarantee tomorrow’s deliverance unto the truth that I AM.
9-15-96 WW
Rejoice, O REJOICE in Me, My people. For by thy rejoicing and thy worship are ye lifted higher, yea, into the Kingdom of the air; high above your enemies and all your fears, into ME. Thus know the deliverance of rejoicing and the power of spirit worship. Behold the power of prayer, and the binding of the hosts of evil ones tribulating you or your loved ones. Thus know ye your work as soldiers; in behalf of one another make thine intercession. For the battle already is in progress and some lie upon the battlefield wounded. Even so, the wounding is accompanied by bleeding, which if not stopped saps spiritual strength. Know this and be wise and help ye one another when ye see a wounding has occurred.
9-15-96 CW
Uncertainty binds you in unbelief and blinds the spiritual sight in you. Thus allow no uncertainty but relinquish all thy will and heart and questions unto Me, thy Redeemer. I will then quiet within you the warring emotions that started all thy uncertainty.
Now, if thou art one to listen to many, know that thy confusion will not cease till thou close thy ears to thy many counselors and hear only one. For One is your “Commander”, “Most Excellent Counselor” and “Prince of Peace”. And know that I will prepare thee with My Gospel of Peace shoes only as ye forsake all your other counselors. Behold, seek unto Me for advice, for ye know not which way to go, nor does any man. Thus come to Me, into My “Office”, yea, My “Counsel Chamber” within, and let us discuss it. Acknowledge My Office of “Mediator” between Our Father and you, and come directly to Me. I will take you to Our Father. Selah and Amen.
9-15-96 CW
It is precisely this spirit of whoredoms that keeps many of My male servants from becoming “sons”; for when they think they stand, then “she” comes along and makes them fall or close to it, so that their conscience bothers them and they lose their peace.
BE IT KNOWN: Rebellion is the same to Me as witchcraft. And the women’s type of rebelling is different from men’s. For the women are all into fashion, clothes, hair, made-up faces and mincing demeanor. All are geared to “looking good” and are self-centered on these things. Attracting men is their vocation, both on and off the job. Those who cannot compete are always vulnerable to hurt by husbands or mates, so that they must ever try to join the race and to “slim down” and “dress up” in order to compete, and yet they cannot. For it is that strangeness, that mystique of something new, different and challenging to the male ego and sense. Thus they go after it, and lose themselves in it’s power.
Behold, stress on the job from these things increases more and more, and the workplace is full of lust and adultery. Be forewarned that these things affect women by the spirit of whoredoms acting in men as well.
How do ye address it? First, it is a shame upon your nation, and a noose around the necks of the working-class aged people. Secondly, it must be bound wherever it is found; but it must be exposed, so that My people might become familiar with what it is and does. My servants will never stop being slaves to it unless they understand what it is that is attracting them. And they must war against it in the Spirit with all diligence, binding it’s powers upon them. It cannot be entertained, even a little bit, for it is a fast growing weed with millions of seeds to sprout up all over. My garden will faster succumb to this type weed spreading than any other, to the defiling and hurting and shaming of all My servants.
Each individual who follows Me must be aware of his or her own propensity towards this type spirit and must ever be on guard for it’s temptation. For if considered it will become overwhelming. You cannot play with that fire and not get burned.
And to My women servants I say unto thee, watch thy dress and demeanor that ye cause not your brothers to fall because of your lasciviousness and lack of modesty. Look deeply within your heart and discover how much you dress for the sake of getting attention from males. Behold the cause of much infidelity and wild lust is because of the sensual teasing nature of women and of their provocative dress. And women see no harm in this. I SAY: women who cause men to lust by their dress, their words or their actions I hold guilty of making him fall. Ladies, remember this as you admire yourselves in the mirror and know that ye are going to be responsible for causing another (or maybe several others) to sin. And know that no whorish woman shall ever enter My Kingdom. And I am now describing what I call a “whorish woman”.
I say again: If a man looks upon a woman with the intent to lust after her, he has already committed adultery in his heart, breaking My spiritual law. And again, if a woman sets out to dress herself to make men to look and to lust after her, then is she a whore in My eyes, and is guilty of adultery before, during and after the fact. So, you think it is your own business how you desire to dress and to flaunt yourself? Behold, we shall see on My judgement day, for unto the spirit of whoredoms thou dost commit thyself and ye are willing slaves for it’s use. And no such weak and undisciplined vessels will inherit anything good from Me.
Thus men, pray exceedingly that your souls, minds, and bodies be kept from the perverse haughtiness all around you, yea, of the spirit of whoredoms. And women, believe Me, I know your heart thoughts and intents even as you dress yourselves and primp before your mirror. And behold, in all righteousness shall I judge it. Selah.
9-16-96 CW
Those who are called to become Sons and Daughters must come to know Me, Jesus, and to see Me as their only source of strength; and must listen for Me to guide them along the road towards their redemption. They must learn to trust in My Holy Spirit as their only source of strength. For all who lean upon man and man’s institutions rely upon the arm of flesh to sustain them in their existence and they will never come to learn My true faith that will endure eternally. For shortly now, all that has been shall be shaken until all foundations that are not of Me shall crumble; and those who rely upon job, possessions or their money will come to see and to know that no worldly security will prevail through the upheaval that shall come upon the earth to try men, to see in what they trust.
Some I have already called forth that they might learn My faith and they trust only in Me for everything. In them I shall become all in all as they learn to fully trust Me and to rely upon My faithfulness to honor that trust. In Me, they shall have foundations of unshakable confidence in My power to provide for their needs. My Holy Spirit shall feed them and lead them and only upon Him shall they depend for their daily guidance as they continue their walk with and in Me.
From their faith shall light fill them with joy as My hand is stretched forth in their behalf. To the world their plight seems hopeless, but with Me all things are possible. And I shall demonstrate miraculously as My hand is stretched forth in their behalf. At each miracle they shall be strengthened in their hope and great praise shall they give unto Me. For they shall know for a certainty that I alone have heard their cry, have seen their need and have provided for their necessity. Yea, they shall know that they are Mine and many shall marvel at their complete reliance upon Me. For the way of Christendom knoweth not, nor can they fathom the faith of these little ones. For I shall move their mountains and I shall raise their valleys and My Rivers of Righteousness will flow forth in their testimony of My workings. They shall not care whether any believes what they say, nor shall they be moved to recant, for they shall know that in them I am alive evermore. When they call I shall answer, for they are My Chosen. In Me, they shall never be ashamed. In them I shall be glorified and they shall enter into My rest. Never more shall they wander, for I am their anchor and their refuge and safety in every storm.
9-18-96 WW
The only righteousness that can be found is that which issueth forth from the Throne of the Almighty. It is a pure river of complete and eternal understanding that thy Creator communicates unto man; the truth of all that is completely right and pleasing unto God Himself. His Holy Spirit is the agent of transference, the bedrock of His Holy Stream as it comes forth from above. To find Him and to bathe in His Holy Spirit is the beginning of man’s eternal cleansing of the filth of his humanity. For it is our humanity which ever attracts our attention away from the holiness and purity that He could impart unto the unification in oneness of our minds, our hearts and our souls to do the complete and perfect will of He who created us in the beginning.
For man is fashioned in the image and likeness of God. Through sin and the transgression of Adam we were veiled and our incorruptible nature and all it’s simplicity were overtaken by our newly found sense, so that without God indwelling within our temple in unity we all became desperately corruptible and are taken captive at every turn by the evilness of our imagination. By corruption is our mind blinded to the truth that He is and we come to not accept all that He can be. For we know that we are, and that knowledge strives always to elevate us within ourself to view our opinion above that which He could give. In our minds do we war as flesh argues with spirit and leaves us ever incomplete, never receiving the righteousness and the guidance that He offers. In our hearts are we ever reminded of the guilt of our unrighteousness and our failing to be fully fashioned in His likeness until we grow tired of ever being reminded by self that we have failed. Then does guilt overtake us until we deafen our ears to hearing His voice of correction; and we are robbed of His Peace in our soul. By so doing, our adversary tears and rends us into pieces and we are ever fragmented and unable to find unity within.
Without unity it is impossible to find focus in purpose and we cannot maintain our course toward perfection. “Perfection” is man’s compromised version of what God sees as purity. Perfection can never give forth purity for it can’t find itself and cannot enter into His rest. Those who seek to be perfect can never be satisfied and are ever bound to their workings to achieve it. Something is never quite right; there is always something to be done better and when we approach what we thought to be perfection, then we come to realize that our standards were set too low and we must again elevate them to a higher plateau. Thus we are ever chasing a mirage in the desert of our own desolation, just never quite getting there. Then do we begin to war within ourselves and with others.
As the Godhead; the Father, the Son and the Holy Spirit, are braided into a unified rope, so must we become if we are to be in His completed likeness. They have unity of purpose and so must we. Our mind, our heart and our soul must ever seek to find that unity and complete desire to do the will of God obediently without questioning Him constantly about method or outcome. We must allow the Holy Spirit to guide us into that unity individually, and learn to rest with His decision of what is the right path to follow if we would find purity.
The Holy Spirit is the bed through which our Creator’s river of righteousness (which is the Son, Jesus) cleanses and restores the sick, the broken and the lame into that everlasting vision unveiled in our minds; that everlasting hearing of His plan and purpose in our hearts; and gives everlasting peace unto our soul’s restoration unto His unity, as purity comes forth within us to His glory. Then are they braided into a rope of righteousness as His light begins to burn brightly within us and our darkness is overcome by that which He is unto us evermore.
9-18-96 WW
Those who strive and seek after perfection will always be discouraged and disappointed within themselves and with others. For perfection is an outward walk to keep your energies and your attention focused upon “self”, never looking inward or seeking the stillness and unity with God to be truly perfected. Perfection, even if thought to be achieved, is the manifestation of self-righteousness and always falls short of the purity necessary to behold God, and to desire the obedience required to do His perfect will.
Purity can only be found in the rest of the Lord and the inward knowledge that in and of ourselves we can do no good work, nor can we obtain the level that He has already imparted unto us as a gift. When we cease to “do for God”, then God can do for us and we begin to be useful in His Service. That is a humbling thought, but it is truth. For the best we can do is polluted and the least that He does is pure.
Only He knows and can direct us in what is needful. When we begin to think, we hinder His ability to act in our behalf; in our walk and in our lives. That is why the stillness of His Presence is always the starting point. For it is purely Him and none of our thoughts that comes forth in righteousness and understanding. He can do and does begin when we stop. He needs not for us to come into Him, but for Him to infill us with His wisdom and His Love. As He grows within us then we can begin to comprehend all that He is. He is planted in our minds and our hearts; not our unholy thoughts and works into Him. His Holy Spirit is the fire than cleanses and renews goodness unto our souls as He bursts forth newness of life within us. Then can we catch glimpses of His glory coming forth round about us and can learn to appreciate His redemption and can be thankful for His regeneration.
Until His work is done within us, we can never come to perceive or take part in the resurrection that He is, as purity comes forth and we are united in peace with His purpose and plan. For only His Holy Spirit can awaken us unto eternal truth and everlasting wisdom to see beyond our existence unto His completeness being imparted by who He is within our vessel. To find life, we must allow Him to come fully alive within us. Then can we truly say of Him, in whom we live and move and have our being, that we are restored by grace unto beholding His glory with thanksgiving. For we were dead in our works, but now we are alive evermore in His rest.
9-18-96 WW
That impetus which is eternally motivated by purity cannot be stopped by that which demands to hold onto it’s humanity, meaning it’s faulty thinking and acting. For that impetus, set into motion, which is God’s own impetus, is that which drives man to see what he is and to cease relying on self. Man always runs from thinking about and seeing what he is and attempts to see himself as “better off ” than he truly knows he is. Thus would he stay in this place of confusion and delusion were it not for the God of Truth, who keeps showing his true condition to him that he might seek to change.
The God of all hope seeks to give man hope, for man sees his frail condition and deems it hopeless to change it. But God seeks to bring man to the end of himself and all his own ways that leave him disillusioned with himself, to seek the higher help proffered unto him. The bitterness of his refusals to the help offered him shows his unreadiness for change to begin. So must tribulation again be applied, even as warm, moist heat must be continually applied to a boil to bring it to a head so that it might be opened and drained and cleansed away. The wanderings of men do not worry Me, for I know they must do this wandering in order to learn the truth about the things that continually attract them. Thus I am patient as they wander, ever seeking to lead them unto a higher understanding of the things they are seeing, so they will not keep choosing the same roads to travel and will seek to take My hand and follow MY WILL rather than to heed their own confused reason. The wanderings of man take him no farther from Me than if he were sitting in pews in a church; for I am everywhere man is. He thinks to run from Me, yet I am ever with him still as his Conscience, whom he tries to shut out from hearing by various methods.
The “holy” act, the cleansing of the exterior, outward vice and sin plays no role in the cleansing of the interior; yea, the garbage dump of selfishness within. So no matter how “squeaky-clean” a man may seem to be without, if he is a mess inside then he shall return to being a mess outside; the sow that was washed, returning to wallow in the mire of self again; and the dog, returning to that he vomited up.
Behold, man learns no lesson except he repeat it till he understands that it will always turn out the same. What ye DON’T see is that many times I fine-tune the understanding so that greater levels of understanding become evident. He who refuses to learn silences the greater knowledge and sins against it out of his desire NOT to change. But they who desire to learn and to change accept the greater knowledge and do change.
Men do not understand My impetus upon their lives, nor what I am driving at. They see religion as the highest good they can achieve. They stay babies in their hearts and minds because they remain in that realm, under the leadership of others that are yet blind, yet in conceit because of having been “trained” in the schools of the clergy. Behold, if a man shall grow past that level of “babyhood” and blind ignorance of misplaced zeal, he must come and walk with Me and look to Me for his lessons. Behold, I call and have called for centuries for man to come walk with Me. But Christendom has also called, and expelled such as would not walk her way from all good, sometimes even taking their lives for their profession of faith in Me without her influence.
That which requires your obeisance by force is not of Me. And that which is all outward ritual and no power is not of Me. And that which is form and external hype is not of Me. Seek Me in stillness, so shall I be found by you. For indeed I am not found in the airy sermons of men, though I can and do act upon the conscience of some, that I may bring them to a knowledge of My presence with them. But the glory of this conversion is never to be given to men or churches. Sadly, the glory is received by men and by churches and they surround these newly born individuals with all the chains and bondages of religion. Hence the wonder of My simple workings within the individual cease to sparkle and life returns to the monotonous, hum-drum existence, with this newly added responsibility of church attendance. I say not that for some it hasn’t helped. For in some cases, getting persons out of groups of people of bad influence was most necessary for the cycle of bad deeds to discontinue. But lo! The Life that I am cannot flourish with men leaders before thy face continually. All new-borns can learn the basics of fundamental Christianity by church-based means. But to learn and grow beyond the leaders of Christendom is impossible except your teacher be from a higher source of intelligence.
Thus behold ye a paradox, and why men hold onto Christendom’s rules and ways. They have organized them groups to appeal to every liking of men. No matter what you’re into, you’ll find a “church” sprung up who accepts it. Thus man goes along his own way according to the rightness of his own thinking, with others condoning his behavior and giving him false hope and promises supposedly from Me. All such promises go unfulfilled and the man is lost in ritual and expense for a pipe dream sold to him by the religious leaders; yea, the Pharisee leaders of Christendom.
Where then is the five-fold ministry? You tell ME! For behold, I have gifts and callings that I by wisdom would hand out if My people would but come walk with Me. Instead people are choosing their own titles and attempting to exercise these “offices” by their own religious teachings learned in the schools of the clergy. And who is to say that these who have qualified themselves for a teaching position are any better inside (cleansed-wise) than those they attempt to teach? I say they are no better. For I have not cleansed them. They have white-washed the outer and indeed appear holy and righteous without. But within they have all sorts of unresolved issues undealt with. Can he and I deal with these while he assumes a teaching position? I say NO. For he must come much before Me in prayer and in humility. But pastors are satisfied that when they get their diploma that now they are qualified teachers and leaders of My people. They forget the example of history and the usurping of the rightful place of the priesthood I CHOSE, by the hypocritical teachers of the law called “Pharisees”. And indeed they elevated themselves over the high priests I had sanctified who prophesied and brought forth My current words unto the people, and the Pharisees now endeavored to rule everything by the previously written things in Moses’ law, including with those sacred documents all the commentaries of their fellow Pharisees from the past. It was not the high priest of the temple but these lower persons, the Pharisees and scribes (or translators of documents) who demanded My death. And it is these same individuals now, in this time and in this day who usurp the right of priesthood from them who’s right it truly is to teach My people. And it is these present day Pharisee leaders who fight to keep Me out of their “temples” and want to rule and judge everything out of what was previously written and been secularized by men in the past, and also the commentaries of fellow Pharisees of the past.
Behold, what difference is there? Again they will say of them I would send “If we leave these alone they will draw all men unto them and we will lose both our positions of power and our [control over] our nation!” Behold, I tell you it is the same. So I encourage men to forsake the temple rituals, even as I did when I walked the earth in human form, and again I find fault with the money-changers, who make what should be an “house of prayer” into a market-place for the selling of My words, yea, a “den of thieves”. Behold is it not even so among you?
Again I say, to whom do My words send you, but unto Mine own feet? Do I seek to elevate any man? any group? any ministry? Any movement? Nay! I seek to work individually, one on one, with My beloved creatures in their hearts and to cause their bewilderment to cease. The only way to stop their confusion is through their coming to Me in fidelity of heart and singleness of desire and purpose -- TO WORSHIP ME. And is this not supposedly the aim of Christendom’s theosophy? The worship of the True God? Behold, what they suppose they are doing is, again, man’s invention according to his reason. Thus by My patient messages I seek to draw you off all these outward rituals and seance to come to know the LIVING GOD, which is the actual aim of so many of you, but religion has side-tracked you so that ye may -- as John did -- wonder and marvel at it. Revelation 17:6
But set not thy heart on that outward beauty for I will shortly demolish it by the brightness of My coming, in the which many shall see their nakedness, their wretchedness, their un-readiness to meet Me, their Creator, to their great shame. And tell Me who, O man, shall you blame for your lack of readiness when suddenly I come to My Temple? Shall you blame your pastor for your own unbelief? Unto thee therefore remains and shall yet remain a certain amount of responsibility for your own blindness, in that ye sought not Me for yourself but paid the robbers of thy people to do it for you and your family; and bought into his phony guarantees of eternal life based on your tithing, offerings, works and attendance; which is utter foolishness and worthlessness in My sight, and totally unable to cleanse you from the darkness of self or bring you into My Light of Truth.
So stay, if ye will, in your cozy pew and do penances as they tell you, but know your latter end in the bundles of tares to be burned. For I will let none into My Wedding Supper who have not a clean, spotless wedding garment, and I will let no one enter Paradise who have not walked with Me, bearing their own cross to self and inner darkness. And except ye have done these things you couldn’t bear to be around Me anyhow, for I AM A CONSUMING FIRE TO ALL FLESH! Hence be advised and aware and follow Me, saith He that is Holy, He that is Pure, He that is the Faithful and True Witness.
The Pharisees, in whom the people trusted in My day of humanity, who taught them the law of do’s and don’ts in that day are no different than the Pharisees of today, in whom ye trust to teach you the law of do’s and don’ts, who silence them I send to teach you MY LOVE, saith the Eternal.
9-18-96 CW
It is every man’s right to have what he will, his will being made sovereign before Me before his birth. For every man to usurp the will of his neighbor or his brother under the cause of religion or any other cause is to deny that one the freedom of choice that I, his Creator, gave him and observe. Thus doth man lord over other men his brothers, and doth judge him that doth not believe and/or do the same as he does, a “barbarian”. And laws are made and wars are fought for these things when all should live in freedom and in peace, not usurping the right or will to choose of his brother by any means.
There is a law of reciprocity that is Spirit-led and Spirit-carried out, which would handle transgressors if men would care enough to use it. Instead men rule other men by the faulty reasoning of man in injustice, inequity and cruelty.
There is literal slavery and there is consensual slavery and there is abolishment of these in word only throughout your nation. For whites still rule over blacks and keep them subservient and unequal in justice, equity and fairness. Thus do they suffer the riots and rebellions which they then attempt to put down with force and with violence and with the passing of laws in favor of whites and against blacks, which further inflames them.
O ye of little wisdom and shallow minds, deeply ingrained in prejudice, how deem ye yourselves as “better” than your black brothers; your hispanic brothers, or any other nation of brothers? And how say ye that I approve of your killing them, all in the name of “peace” or of “justice”? Behold, ye shall see and know TRUE JUSTICE AND EQUITY when it is meted out unto thee, saith the King and Just Judge over all.
The blood of thy brothers unjustly slain yet cries out to Me from the ground for revenge, and shall I not hear it and avenge them speedily? O hearken, Americans, and ye who profess to know and to acknowledge My Law, that I shall shortly judge all, past and present, upon this land of the supposed “free”, and them whom ye and your forefathers have slaughtered so that ye “whites” could have and run it all, shall know avengement for their lives being cut short by thy hand. And wherein thou or thy forefathers had a hand in this careless slaughter, know ye will suffer with the guilty, except ye repent before Me and clear thyself of it. Thus know and expect this MY REPARATION, which cannot be resolved by the passing of monies, but only by blood spilt for blood spilt. Amen and Amen, saith Jehovah of Old.
9-18-96 CW
There are many people who speak religiously of Me, yet have treason in their hearts towards their fellowman. To seek peace and to pursue it is a more righteous religion than any the white man brought, no matter what they called it. For under the guise of “Christianity”, both Protestants and Catholics routinely murdered those who would not submit to their cause and forsake their own way of worship to adopt the white man’s views; of a “great white Father”, who the poor Indians thought was probably as cruel as they were in making them to submit to white man’s ways, rules, schools and religions. Taking away the red man’s code of peace and brotherhood and making servants and slaves out of them and worse, in taking their lives.
9-18-96 CW
Remember every one is responsible for coming to Me themselves, making their own commitment and getting their own fresh oil supply from Me. A good many would lean upon you for their oil and their life, even to the point of literally draining all life from thee. But I have called you to sit in My Presence and to receive of My Life-giving torrents of truth and to write it for the benefit of all who will receive it.
The cry and the prayer of many before Me is for a special word for and unto them from Me. Yet their hearts are not pure before Me and they yet desire to hear also the words/sermons and speeches of others and they see no harm in this. Yet until they separate themselves unto Me alone and unto My teaching, their eye of spirit cannot be unveiled and their hearing adjusted that they may receive My words. Thus they live in the confusion of their own thinking, making stabs at walking in “holiness” and “purity” by their own means; desiring My words to be given them that they may then compare them with the words of their other god-like teachers. And they desire to take some good things from one and some good things from another, and some from Me, and these they will believe, and say they will walk in them.
But they who have not My Spirit are none of Mine, saith the Christ, the Anointed One. And they that walk not by My Spirit are yet under the law, and desire the tutors and governors, yea, and the rudiments and beggarly elements of the world, and to keep their outward feast days and “holy day” celebrations without, but they acknowledge not the Holy One, nor that these things are to be practiced within. Selah.
Thus more and more their light that they thought they had I have taken away so that more and more see only gross darkness. And they grope even as blind men at noon day. Their profession sounds good but it is in word only, with no substance to it. So holy do they act and portray unto others, yet it is all only in show and the hearts are not right before Me. Except they lay down all their books and tapes and seek to immerse themselves in He who is the Author of the Scriptures and in very truth IS the Life and Truth, there is no life in them.
Hear again therefore; I, the Lord your God, desire to see My Truth in thy inward parts unto the forming of Holiness in thee! Selah. And without which no one shall or can see Me or stand in My Presence. Many men want to see and to receive My Bread; yea, words of Life as these messages are. But there is a price attached which few be willing to pay; even of the laying down of all their knowledge that they may receive true wisdom from Me. Thus all know what I require, yea, and what ye yet lack, that I might speak unto thee in clearness of hearing.
Examine thy desire; yea, thy secret heart desire to do with such words. Would you seek My glory for My words for your own self? Would ye seek to draw a following after you or build up another church? Would you seek to start a movement that thy name might be remembered in the annals of history? To all such are My holy words cut off, for to only such as will not steal My glory for or unto themselves are they given. Therefore, those of you who desire My words, that ye may hear them and write them or speak them, search your hearts and see what be therein, and in what ways ye hold onto your own faulty reasoning and yet desire the ways of Christendom; and/or have thy own agenda of things you want changed or enforced, and offer up all these dreams/ desires/ wishes/ plans and goals unto My Fire that they may be burned to ashes in thee, saith the Mighty One, that thou mayest become empty of self and become worthy of My habitation in Holiness. Selah and Amen.
9-19-96 CW
Consider, that of the Children of Israel which I delivered out of Egyptian captivity, all of those who originally came out died in the wilderness, never seeing the land I promised them, save Moses, Joshua, Aaron and the wife of Moses. For all of them murmured against Me and My provision. So hearken and know that this was TO ME a serious offense. I gave them manna from heaven. I caused water to gush out of solid rock for them. But they were not thankful for My provision such as it was, and it proved them to be grumblers and complainers, unholy, unthankful. I want all to remember this when ye begin to grumble about what you can’t have.
The CHILDREN of them I originally delivered were the ones who went in to obtain My promised land. Even Moses didn’t see it because he reacted in anger. Thus do ye not see that I am not to be trifled with or grumbled against? See the provision I have given and grumble not, complain not, to anger Me but see the goodness of thy situation and that it could have been much worse. Ye that are used to seeing My hand work in thy behalf, grumble not if ye see not what ye desire that I do, for this exposes you to you that ye are crossing My Will somewhere, somehow, and are angered that I do not, according to thy opinion or will. I will shut Mine ears to your cries, ye who thus grumble at Me. Is it not enough that ye are alive, warm and fed?
I am not a taskmaster, nor will I be thy slave. Hear Me clearly, My people. Ye are to humble yourselves before the King of Eternity who holds thy breath in His right hand. Do not become so exasperated that ye begin shooting off thy mouth in arrogant ignorance. For behold, many are the grumblers and complainers among My people, to whom I speak. Learn to live with what ye have and be thankful. Grumble not at thy Creator, but praise Him for whatever provision He provides, whether little or much. Ye know not that I prepare you for straitened times and hardships ahead.
And be not so carried away with the problems of others that ye are beside yourself. Lay these things down, and do not pray and then go off grumbling. Behold, thy prayer is answered because of the necessity that you have humbled yourself for. Remember that I am a consuming fire to all flesh. Thus flesh stands afar off and shouts at Me in arrogance, and shall receive no good from Me.
The submitting of thy will in every matter will keep you from fighting with the arm, wisdom and fortitude of flesh, wherein ye will find only doors closed. Follow My will and I will open them for you. Basically, remember humility. For it is the only prayer I receive. Amen.
9-20-96 CW
As you stand engulfed in the flames of My Love, remember My work will be perfect and entire unto the submission of all of thy will, thy hopes and dreams unto Me. For I burn off from you many of the appendages of thy own making. Wherefore submit wholly unto My Fire of Cleansing. No, ye do not understand My work. Why do ye think ye have to? Only be satisfied that ye have given yourself into My hand for My work to carry on, understood or not by you. Ye have seen what ye could make of yourself. You have seen what Christendom’s religion made of you. Now relax and see what I can make of you as ye submit unto Me.
My Sons, why must ye feel ye must ever be “in control”? Why do ye so fear the loss of thy control except ye inwardly fear ye are alone in the world? I, the Lord your God, am ever with thee. And ye who have submitted yourselves unto Me for My grooming begin to fear every time ye release a little more of your control unto Me. But I would have you to be as Jesus was. Meek, lamb-like, and fully devoted to Me, His Father, and My will. He had no agenda, no special dream to fulfill before He died. “For this cause I came into the world.” said Jesus. “Lo, I come, in the body of this death, to do thy will, O God!” said Jesus. Showing He had no other goal in life. Behold, shall ye then become derelict in your other duties? I say NO. Ye shall do them more efficiently according to My Superior Wisdom. Behold, O men, your wisdom and control and ability to reason all out to escape the emotion that is the same as “feeling love and pain on behalf of others” makes you feel strong; stoic. Behold, let Me tell you, it makes you brittle as a dry stick, ready to snap.
Now I say, open your hearts to feeling, both love and pain. Receive each, that the icy-ness within shall melt. I would that ye understand emotion, not ever suppress it in yourselves and criticize it in others. Know that I often times cried and was not ashamed. Submit all your knowledge and your control; these appendages you have made unto My Fire of Cleansing. For as I said before, it is your kingdom; either I’m ruling or ye still are. Simple as that. Release your thoughts unto Me and fear not as My Fire burns away certain things. Heed the Voice of Spirit; yea, the Voice of thy Conscience, who I am, and I will lead you unto the completeness of your journey to fulfillment in Me, saith the Lord of Glory. Even so Amen.
9-20-96 CW
Belief in the True God stands in the faith that redeems from all sin and self and raises up the creature from the pit of destruction into which it has fallen; and causes grace and mercy to issue forth upon the fallen one, that they may recover themselves from the snare Satan had made for them. All unwatchful eyes fall into these pits and some live all their lives not knowing there is a way of escape; a way of hope.
You who find yourself in a pit, as if in a deep and dark hole, look up that you may see My Light of Hope that shines even unto you. Receive My mercy as you come, bearing your heavy burden of guilt unrepented of, and My grace shall renew your hope and be as the spark of life re-ignited in you. I hold you not responsible for the pit you fell into, but must teach you how to not fall again.
My mercy and forgiveness I hold out unto all who will receive it, without partiality, for I am the Creator of all mankind, and of every race. There is none of you that can extricate yourselves from the pit you are in, a pit of darkness and of death and despair. I am never far away so that I cannot hear the cry of your heart for help. But let your cries be in sincerity, that when I pull you out again, you will follow Me. Not follow in the ways of men but follow ME; so shall you learn not to fall again.
Believe Me when I say, I Love you, My Creature, that I have created. Believe Me when I say, having made you and fully understood your workings I can help you fix what ails you. Only I can touch the deep need within to fix it, and to repair your damaged sense, singed by the insensitivity of many. There is no one else to go to but unto the Great Physician who truly knows how and why you are sick.
Are you ready to meet Me is the question. Not am I ready to meet you, for I have always been willing but you have not. Come; I already know your heart’s deepest desire and surely I can fulfill it but with your help and cooperation. You’ve been killing yourself, following in a way that is not good and destroying yourself.
Are you not a “good” person? Behold, all your compassion on others is made obvious to Me, but that does not make you “good”. For behold, all are wicked, walking in the ways of the world, no matter the compassionate deeds. But the compassionate I make note of, and he who helps his brother or sister when they need help, without regard to his own needs, I will surely have mercy on. Remember that good feeling and that springing up of joy when you give help to one in need? That is My grace and mercy coming forth upon you because of your giving self-less-ly to your friend or even to a stranger, whether it be money or help or food or whatever it be. Because of your good work, My grace pours forth upon you.
Why do I love you? Because I made you. Because I understand you, even better than you do. Because I see you trying without the back-stabbing motivation most have by which they succeed. And without which you don’t.
Behold, because of the prayers of many who you know not, I come for you; to raise you up out of the dunghill of “self” you find yourself in. And My way has always been right though I am not well represented or even understood by the churches. I do not ask you to yoke yourself to their tradition. I ask you to find Me on your own. I ask you to live a life that is real and to know Me, the True God, as a Heavenly Father who knows and takes your hand, not one that beats you over the head with a book of laws.
My forgiveness already flows to you by My words; for I already know how badly you want change to come. Yet I need permission from you to go in and clean out the garbage that creates these continual cycles of self-abuse. Blame it on anyone, or everyone you can, yet help must come within you or the cycles must yet continue and your downward spiral unto death, which mocks at you.
Of a truth you are of the stripe of several of your forebears who were tenderhearted and kind. That had seen the needs of others and tried to help. I see that you help My people, the immigrants. Think not that I do not and will not bless you for their sakes. For I love them though the world cares not. And I see to them wherever they go. They are Mine. And by helping them you have helped Me. By feeding them you have fed Me. By training them so as to further their skills you have made them able to provide for themselves; this you also did for Me. For which I bless you with My peace, My Love and forgiveness. Yet you still have a ways to go and much thought must you give to My words, and to your situation.
I am truly ready to begin with you a New Day. A New Beginning. Do not be afraid to talk to Me. I am always listening, discerning even the faintest whisper. I wait not on you with a judgement gavel. I condemn you not. Instead I offer you My hand. Let us walk together as friends. Though you don’t see Me I am always with you. Open your ears to hear My voice, even as your Conscience, who I am. You cannot avoid Me when I speak. ou fear I will condemn and not forgive you; that is your worst fear of all. Let Me assure you, there is no mess you have made that I cannot clean up. You need My help. I want you to know I am interested and always listening. But I have given man a sovereign will which I will not overstep. It has to be by your willingness that My help is accepted. Even as it was by your willingness that demonic spirits have oppressed you in the past, causing you to do things you should not have, and you didn’t know why. And those spirits can still occupy and use you for their own problems and lusts so long as you let them, by your own willingness, to possess you. But I have a better way in mind. You think of the hypocrisy you have seen in the churches. LET ME BE YOUR TEMPLE OF WORSHIP. For I will give you a new heart and way; a way of joy and peace and happiness.
Know that I can repair the damage done to your life and give you meaning and purpose, which you have not now. And a reason for trying, for going on, for helping. Don’t be afraid to come to Me. Your heart has asked for help. Receive My help this day. Make a new start and a commitment to yourself to do better. I ask for no commitment from you just now, except for you to make one to yourself to not further abuse the body I gave you to reside in. You think that no one cares for you. I do. You think no one truely understands. I DO. But except you allow Me I cannot prove it.
Open your heart to My Love and forgiveness; and when you feel My peace, then forgive yourself for the bad choices you have made. Let us go forth from this place with clearer eyes and head, that bad choices do not continue to be made. You need My help to put the shattered pieces of your life back together again. You know this. Try as you might, all your own ways have brought you nothing but unhappiness and ruin. Whereas what you really want is to be happy with yourself and your family. Let Me do surgery on your heart and remove the “cancer” that has been causing the trouble. If you will submit that heart unto My treatment. My procedure will be quick and pain-releasing. You admit yourself that your greatest pain is inward; that of the soul. Thus allow Me to fix you and you will see a release of old habits and desires. A new desire to LIVE will embrace you.
Come. I am the Author of Life and Truth, whom you seek. If you seek Me you will find Me there. If you ask I will come. I bid you seek and ask. It will be MY PRIVILEGE then to come and to help you, My Creature. For indeed I do love you and desire to help you to save yourself from ruin. Just call My name and I will come; or think it and I will be there to minister unto you. Yes, even you. Even so, thus My Love will be made known unto you and you will be filled with it. So call. I am waiting.
Many questions cannot be answered till after I have helped you. You want answers now, yet your understanding is darkened and you cannot receive the answers I could give you. But with My Light answers can and will be given to you and you will then understand clearly. Receive My Light of understanding. Receive Me. Accept Me. I am the only Hope you have. Your Creator, Jesus.
8-16-96 CW
Offer your hearts unto Me. Offer your hurts unto Me, My Little Ones. Let all that pass from off thee unto My Feet where it belongs. For behold, is not the burden of it very heavy upon thee? I say, empty thyselves of all and wait before me in earnest expectation of what I shall bring and how I shall minister unto thee peace, and holy stillness to all thy worried cares. Behold, lay ALL at My feet. Be as if ye had no possessions at all. Wives, husbands, submit yourselves unto Me as well as your desire to feel possessive of mates. For behold, even these things must be offered up.
Where I am there is peace. Where I am not obeyed there is torment, turmoil, numerous problems. Wherein ye dwell in the midst of this ye must continually come and be bathed in My Love and My stillness. Offer up thy woundedness unto Me, for I am thy Healer and thy Counselor, the Only One you need.
Let everyone have their own choice and will. I stand not in the way of it even if it is bad. To stand in the way of another’s choice is to lord over their will, showing possessiveness. Do it not. Rather adjust thyself to allow them the freedom to choose what they will have. Let it be their own decision, saith the Mighty One. And thou, come unto Me for My strength, My Love and My peace from all fear.
9-22-96 CW
It is given unto men to die but once and then comes the judgement. Is this death real or spiritual? Doth not My light of judgement shine on the inward parts of man as well as the outward? Man thinks himself to know Me but how can he know Me without having first cleansed the inward parts? Cleansing comes by hearing and hearing comes by obedience, devotion and submission to Me and to My will. For I am an awesome God, able to do anything that suits Me. I am the Master and cannot be mastered. So learn of Me and My ways this day and seek to know and understand Me before My Light of Judgement comes forth.
9-22-96 JG
In the stilling of thy warring emotions I come forth, and in the committing unto Me of thy will and thy thoughts I can speak in purity without mixtures and bless you and My other children, whom I love.
I bless you this day with peace, pouring out My Love and acceptance upon you as the morning dew refreshes the dry grass. Behold, be My oil lamps to give light unto them that sit in darkness. For thou must be as if ye had nothing and no one depending on you in order to go and do My greater works.
The separating of your heart from these things now is most pre-requisite to the literal separating that shall come. Thus hand over all to Me and prepare thyself thereunto. For where My Spirit sends you, you will go in My time and season. Be prepared for this My Sons, My Daughters. And be not like unto them who desire in that day to make excuses of not being able to part with their life and circumstances. Behold, separation unto Me is most necessary in thy heart. Let all go; delivered into My hand, My care, My wisdom. Trust Me to protect what thou hast. Even so, ye must if ye will walk with Me. Selah.
9-22-96 CW
The purpose and plan of the Almighty, directed towards My Sons and Daughters, is to prepare their minds and hearts unto My time of Judgement about to come forth. We have spoken of these things and celebrated it’s imminence. And yet do I prepare you for it’s soon coming appearance; a glorious shock to all them who await this My appearing. I appeal unto you to be ever ready, prepared unto that coming. Let not your hearts be carried away in superfluity but know the time be near, yea, of My coming upon thee. For I shall suddenly come to My Temple. Will ye be waiting and watching? Behold, will you be ready? I say Please be waiting; be watchful. Redeem your time. Let your heart be fixed, anchored, moored to Me in safety and let thy heart rejoice no matter what is going on with those around thee. Ye are responsible for yourself alone, and before Me shall ye stand for your own life. Thus also understand that what others are doing is not thy problem, nor are ye to carry it, to load thee down with burdens, problems and troubles not your own. Peace be still. And let it always be so with thee, saith the Mighty One who is and shall be mighty in thee. Believe it! Embrace it! Acknowledge it! And praise Me for it! Amen.
9-22-96 CW
(This came as in response to watching a PBS documentary called “The West”, concerning the settlement of the West and the conquering of the Indian peoples in the name of “progress” and “civilization of savages”, teaching them their Christianity.)
So what have you learned from all this? That men, in their pursuit of an “American dream”, went in and destroyed all the nature around them and plundered the peoples who dwelt in peace. And did they not devour the land upon their own greed and lust for power? And did they not change the whole course of nature in the process, destroying the beauty of the land and the peace thereof? Did they not consume all for and unto themselves and their progenitors? Is this a record they should be proud of in the name of progress?
Upon how many broken backs did they raise their empires? Upon how many bodies of dead Indians did they proclaim the land theirs? And did they ever stop to thank Me at all as did the Indians they killed in their pursuits for power? NO. All they wanted, all they cared about was doing what greed and covetousness prompted them to do. Short on faith and long on greed, they stole the land and consumed the labors of those they enslaved to build for themselves kingdoms, cities to rule over. And thus did they sell their own souls to “progress” upon the dead ones they killed so that they might have all they wanted, yea, all they saw. Thus were they robbers and thieves and did all as pirates, who stole everything from innocent peoples not claiming to be “religious”, yet nonetheless, having a just law of honesty and comradery among them.
It is a disgrace upon the white race for all they did upon My beautiful land, and kill they did all the beauty and consume it all in their lust. And ye are the children of these murderers and robbers and thieves, parties of pirates who consumed and continue to consume all the good from the land. And shall I not judge such a nation as this? Yea, and that speedily and justly. When ye see My judgement, know the cause and weep not, except for the deaths of those who died needlessly under the busy hooftracks of the greedy settlers who “civilized” this pristine land that for thousands of years had been lived upon and cared for without change or degradation by those “uncivilized savages”, the Indians, who died at the hands of these foolish ingrates. Behold their judgement is most just as the Indian nation’s blood cries out unto Me from the ground. And cry for the children of the Indians who never had a chance to live because of the genocide of their people; yea, an extermination worse than that of Hitler’s time whom no one mourns, no one mentions, no one notices. And know My Love for them who ever acknowledged Me, The Great Spirit, unlike the white soldiers and settlers who came to “save” them. And see true heart religion slain by phony form and seance. And see the spirit of Cain slaying Abel and see the parallel. Behold I have shown it. Selah. Hallowed are the Indian people’s spirits unto Me. NEVER forget this as I never do or will.
9-24-96 CW
Inequitable are forces in and out of My group. For the spirit of Cain always has and always will seek to slay his meek and righteous brother, Abel. Yes, all say they seek Me; some in word only. You will only know them by their fruit or lack thereof. Tares sown in amongst My wheat. All claiming the same but the one is a murderer in heart while the other becomes his victim. There are them which truly seek Me for their oil daily and Bread of Life; and there are those who raven from them in spirit whatever they can, not wanting or desiring to seek Me on their own. Those who seek Me on their own are as Abel. Those who raven from others rather than to seek Me for their own are in the spirit and nature of Cain.
There is that spirit which will sacrifice itself that Life might come forth unto others. And there is that spirit that is willing to give a tithe and an offering, but not itself unto My cause. The spirit of Cain is the obedience of works. But the spirit of Abel is the obedience of faith which lays down it’s own life and future for My cause.
Hating the contrast and jealous because of it, Cain shall ever try to put down and silence Abel. Behold it is and shall be so among you. For Christendom is in the nature of Cain and is “big business and enterprise”. Professions and careers are involved. Yet this is the nature of Cain, offering Me the fruits of flesh and not spirit. They worship in mouth only, and know not what they worship. Behold, Abel LIVES what he believes every day of his life and not for good show on Sundays and Wednesdays. Selah.
The spirit of Cain wants all and takes all for himself, by force if need be. The spirit of Abel relinquishes all to Me and walks with Me, trusting Me to give him what he needs.
O foolish ones, surely you can see the contrast and will certainly know the difference between the tares and the wheat. Yet the tares bear no fruit unto holiness but are only weeds imitating the wheat, sown in among the wheat, till My Reapers separate it in the harvest. The tares will be gathered into bundles and burned while I bring the true wheat unto Myself.
Thus is My call to all the true wheat. Come ye, whosoever is truly Mine, unto My feet and let Me be all in all to thee. Come out and be separated unto Me and I will teach you and lead you Myself, like a flock, unto truth and holiness. Even come, while the door yet remains ajar. Be not a part of Babylon and receive not of her punishment that is coming. Be a part of My true company of Sons and Daughters. For as long as you won’t commit and grow up in Me ye cannot become an heir nor receive inheritance as Sons and Daughters, but remain servants and handmaidens in your babyishness. Grow up into Me; let Me feed you; so shall ye KNOW Living Bread and Water, and live not on milk, yea, the milk of Christendom longer.
Isaiah 28:9-10 To whom shall I teach wisdom? And to whom shall I reveal My doctrine? Them that are weaned and drawn away from the breasts of Christendom. For Line must be upon line, and precept upon precept, here a little and there a little or you do not learn. This is My school of Life, taught by Mine Holy Spirit of Truth. But they who will not leave the milk of My word never grow up to want the True Meat of it.
Stay babies if ye desire but I would have you to GROW UP IN ME under My own teaching. Men would love to have you follow them and give them all My glory. Understand the substitution be not an holy one, not an ordained one by Me. So grasp hold of Me. Walk with Me. Talk with Me, thy Savior. Your attendance is what I need, not in the churches’ dead works, but in spirit, your acknowledgment of Me all day every day. Thus is the true wheat determined from the tares. One glows with life and bursts with fruit. The other is barren and lifeless and fit only to be burned. Selah.
9-25-96 CW
“FREEDOM OF WORSHIP” OR TO DOMINATE?
O foolish people; a people without hope; will ye learn the lessons of history? Wherein your forefathers killed that they may obtain that which was not theirs; how can ye say they did all that in My name and in the cause of “freedom of worship”? They did so in the cause of conquering their fellowman and on the backs of slaves and slain Indian peoples they built for themselves a kingdom. How differeth this from the “holy wars” of the past where all who opposed their religion they slaughtered mercilessly? Some came to America in the name of peace and freedom to worship Me outside the dictates of organized religion. Then organized religion brought it’s domination here to again enslave all to it’s dictates. Surely thou can see that I did not sanction the killing of thy fellow human beings to stamp out thy opposition; but I said to love thine enemies and to pray for them who despitefully use and abuse thee. But I also said the time was coming when they that killed thee would think they were doing their God a service, to impose their religious views on pain of death to all who would not submit to their ways. And so shall it again become evident. Because ye learn not from the lessons of history.
Behold the ritualistic slayings of dissenters as “heretics” and “witches” in the past and see again the nature of Cain, usurping over and killing the truly righteous spirit of Abel, who followed Me in heart rather than only in word.
O ye faithless and heartless religious; as your forefathers were, so shall ye again do unto My righteous, and they shall not resist you by the force of carnal weapons. Know ye therefore the truth of thy commitment, and thy attempts at forcing thy religion on all, that there might be “peace and unity and brotherhood”.
Had I taken up the cause of the zealots, I would have been the equivalent of your present day militia groups, striking out against what they perceive as evil. I might have enforced Christianity on pain of death. But in heart I would have been as bad a murderer as them who do such things. But I would have nothing to do with such fights, and stood not in the way of any man’s will but sought to teach them true love and worship of their Creator, for which cause I was their first martyr, their first victim, yea for the sake of keeping their religion and their positions of esteem and of power over the people. So shall it be again in your day, in this time.
So determine within yourselves what you will have; religious domination or freedom to worship according to the dictates of Spirit, and know the religious powers that shall ever seek to silence your witness; to put out your Light and to throw rumors and protest at you to mar your purity of testimony before the people. Even as with your present day elections, votes are not obtained on the right promises made by the politicians but based on the amount of filth cast upon them by rumormongers in what ye call “running negative ads” on television, whether true or false. To throw mud on one’s opponent and to sully their reputation in the eyes of the people, who are easily swayed by such things. Blown about and tossed by every new wind of gossip, the voting process is marred by lies, rumors and innuendo.
Behold ye the truth. NONE are righteous, no not one; save that they walk with Me in truth and I GIVE THEM MINE AS A GIFT. But them that seek to show off their self-righteousness and to condemn others they deem not as “good” as them again show the spirit and nature of Cain. Be not deceived. Thy God is not mocked. Whatsoever men have sown, they shall reap it to the third and fourth generations. Therefore behold My judgement, that it is just and cry not out about My vindication that must surely come forth upon the guilty. Selah and Amen.
9-25-96 CW
The story told by the children and grandchildren of the robbers, thieves and pirates (white soldiers and settlers) is quite different. For the story passed on to them was one of all self’s justifications of the evil they did. A hatred of the red man generally welled up and caused great bias in the children. Why do you think, therefore, that My punishment extends unto the third and fourth generations?
Of all man thinks and does, he does it all amiss if by his own reasoning. That also goes for the red man, who is not without some guilt. Nevertheless, all men do wrong when prompted by reason; for reason moves them unto greed, jealousy, envy and strife between factions.
Behold, history tells a sad tale of men rising to conquer other men all in the name of greed. Man usurping other men his brothers to build for himself a name and a kingdom. To set himself in a high seat. All want to be “great”, even unto the shedding of much blood to obtain it. Selah.
Prepare for My retribution, saith the Mighty One.
9-27-96 CW
Let all of you rejoice in your salvation. Focus on the good that I bring you; release heavy burdens to receive My gift, even JOY and PEACE. For behold, how can ye receive anything in heaviness? Praise Me for what I have already done and be thankful. Put on the garment of praise and be rid of that spirit of heaviness. I call unto you, you, YOU; and yet you’re looking at they, they, THEY. And being sad and depressed. Behold, no help can come unto “they” until YOU get focused on Joy. Know ye not that joy shall be your strength?
So let your testimony ever be one of joy and of thanksgiving. Let there be My Life in you shining through unto others that they may be drawn unto My Light shining in and through thee. Have no veil of heaviness upon you. Give all that to ME, saith Jesus. Be not sad but ever encouraged in My plan and purpose. Claim victory. Bind satanic influence and free thy loved ones from the tyranny that is binding them. They know not how to escape. You know how to free them. “70 X 7" applies here too. Matthew 18:21-22 Be free yourself, and be a “freer of the captives”. Exercise dominion in their behalf also and see that peace will reign, saith the One who empowers you, Jesus the Christ. Amen.
9-29-96 CW
Behold! My New Everlasting Millennial Covenant shall be unlike anything heretofore. Men shall be redeemed from all past curses and torments. All shall be new. Men shall be as brothers and war not with one another. My Millennial Covenant shall make straight man’s crooked paths. Unity shall abound. Men’s hearts shall be as one. My Shekinah Glory shall be over all the earth. A radiant Light to show men My ways. An everlasting reminder that I AM always with you. Yea, hearken unto Me all that labor, and find rest in this My New Kingdom about to unfold. For all may partake if they are found ready and prepared for My Soon Coming. Be at peace as I prepare your hearts. For you know not when the “Husbandman” cometh. Selah. James 5:7
9-27-96 JG
In the silence am I heard. In the stillness is your ear trained to hear My still, small voice. Those who have no time for silent contemplation on Me and silent communion and worship do not learn how to hear Me. O yes, plenty feel My drawing of their hearts to come away alone unto Me, but of those numbers few actually complete it unto finding My Presence.
So many talk to Me and then walk away, never even considering that I could or would answer them. Thus do they talk “to” Me or “at” Me? Behold, I have feelings too. I watch thousands upon thousands who attend Sunday services and who talk “at” Me and unload their troubles for the moment, then go on with the program never hearing what I would say in return. Could this be all the love and respect they can muster to show unto the Lord their God? It is not such as these that I draw near to, but unto such as make a time and a place to literally and actually COMMUNE WITH ME. Back and forth dialogue, through which My life is passed unto them. And which if not practiced, it does not.
If thou love Me in truth then worship Me in spirit, and not by flesh’s means and programs. For behold Christendom knows not what it worships in all her varied forms of worship. Thus come to know the True God, who isn’t worshiped in the form but in the heart poured out in sincerity. Understand that true and sincere desire is measured individually, and that corporately you find every form of evil. And know that I cannot be choreographed, nor set into forms or patterns of religious worship.
Do ye indeed want to be taught and ministered unto, being fed the Bread and Wine of Life in communion with Me? Or do you find satisfaction in the forms and shadows, heartlessly practiced in churches? I stand apart from all such as desire to be united to one another after religion’s way. The wearing of masks and the phony compliments and joy are an offense to Me. Understand therefore that I am found alone by each individual and it is where I am nurtured and do grow up in each, in the heart and the life.
Remain not stunted, O lambs of Christendom; neither starving for Me, the Bread of Life, but realize what I require of you that I might take up My abode in thy heart and might bring forth Light, Life, Power and Purpose in thee. John 15:21-23 The coming times require it, thus consider it well, My Beloved Ones.
9-29-96 CW
It is every man’s choice as to who he listens to and/or believes. And it is every man’s right to follow the teachings of man or follow the teachings of Mine Holy Spirit. Them who listen to man will always suffer the confusion of doctrines and striving over the points of My Gospel. Driven and tossed by every wind of new things to keep them bound in unbelief that I could teach anything to them who would come and sit at My feet to learn.
Behold, many want to be a part of that social status and they think it does them good. But they do not want to follow Me into the unknown realms of truth. They are afraid of being led astray. These desire to remain followers of men and thus babies, who never grow up to be My spiritual leaders; “Sons and Daughters”.
For them who remain under the old covenant law are told they must observe one day of the week as “holy”. But Mine overcomers consider all days alike in holiness unto Me. They walk daily with Me. Let no man therefore judge any man according to eat or drink or in respect of an “holy day”, for unto ME they do it and give Me thanks. And according to their own willingness, I judge. Colossians 2:16-17 It is the churches who enforce these rules as if they are set in stone.
Hear this: I worshiped My Father every day and moment by moment I walked and talked (communed) with Him. I kept no “holy day” nor did I spend the day in the synagogue hearing the Rabbi read the scriptures, but I learned them for Myself and lived it according to how My Father showed Me. Those who would follow Me will forsake the teachings of synagogues with all their petty rules and works and will grow up into Me, the Christ, and in My teachings unto them. These will cease to hear the confused teachings and reasonings of men about who I AM and how I would have one to live, and their confusion will cease. Yea, the veil of spiritual blindness will be torn away from their eyes and they will see clearly as they do their own studying of what I said, with My Holy Spirit revealing the depths of truth unto them.
O ye who would follow Me, submit thyself and thy study time unto Me and I will reveal unto thee Life and Truth, which ye will find strikes out at the dark powers and [darkened] understandings of Christendom. It will expose them as being off the mark of Truth. And from hence ye will be given the TRUE MEAT of My words, rather than their spoiled milk. And ye who would quibble about My Truth as I give it heed a spirit of delusion and are turned unto lies, half-truths and fables. For I am alive evermore to teach you by My Holy Spirit; yea, even all who would seek Me on their own.
So ye are not to judge a man because of the day he finds suitable to honor as “holy” before Me, for unto Me he does it. And who are ye, O man, to say he does wrong, except thou remain under the old covenant of laws and ordinances? But I am come to fulfill the law in Myself and to set men free from bondage to the old ritual and forms. I remind thee that I drew My disciples away from the synagogue and laws and took them and taught them alone. Remember that I took “Saul” away from the synagogue practice out into Arabia for 3 years, that he might learn My way and thus set his Pharisaical ways into perspective. Then he became “Paul” unto Me. “Saul” was ready to arrest and to prosecute or kill those My followers who forsook the synagogues, and by so doing I told him he was persecuting ME. I ever accused the Pharisees as “blind leaders of the blind”. And struck “Saul” blind that he might finally know his condition and seek My Truth. In his blind zeal he persecuted them who wanted to follow Me. And so do they today who are Pharisees, both clergy and laypersons. But behold, I say again unto them as I said unto “Saul”: “why persecutest thou ME? For I am alive in them that follow Me, and I take them off from the churches, doctrines and laws of the churches and from that bondage and captivity they keep them under.
Know ye freedom? No, indeed till ye come unto My feet to learn My Truth My way. Hence ye have the strivings over holy days, feasts and celebrations, and whether ye should eat meat or be a vegetarian, and in some cases whether ye should marry. All these things are restrictions man has put upon you, not Me. When shall ye grow up past these baby stages unto the measure and stature of the Pattern Son? When shall ye walk in MY paths and let Me teach you MY ways? Let us reason together, ye who think I am incapable of teaching you, except I use the present group of greedy clergymen and their church dogmas. I am cast out for their forms, creeds and dogmas. I am ignored and My glory is stolen by them. They who think to find their redemption through religious works will find My grace frustrated; My Holy Spirit trampled and cast out of their midst. Ephesians 2:8-9, Galatians 2:16-21, Galatians 5:4 And them who believe not that I speak because I speak not unto them must needs see their lack of belief and of commitment.
Behold, I am there for all to reach unto Me and to submit all their religious knowledge to My sifting and sorting. He who comes to Me to learn, I will not cast out. But they who seek to stand in their own self-righteousness due to their religious works shall find My door tightly closed.
Behold, if all who cry out unto Me for truth and for revelation would simply attempt to absorb that I have already given through these messages they would surely fall upon their knees before Me alone and forsake the churches and all the tutors, governors and laws thereof. They would grasp hold of My skirts and would not let go till I blessed them with truth. Yet so few are hungry enough, and dissatisfied with their dead church sermons enough to come after Me.
Ye men who follow others, calling them “leaders” and “guides”, what is wrong with you except you are not willing to commit all, but would rather seek to be the follower of other men, who you know not the commitment of; you only hear their words about it. Shame should cover the faces of every man who says he desires the truth and to grow up in Me, yet follows blindly the blind leaders and teachers of this age. For I AM HERE TO TEACH YOU TRUTH MYSELF, BY MY HOLY SPIRIT OF TRUTH upon which you could depend if ye did not stand in unbelief that this is possible. You stand and view the competition among pastors, churches and denominations and see not the rotten fruit and the greed and covetousness that is kept behind closed doors. Behold, I come to expose these robbers and thieves through some, both males and females and both blacks and whites. And these have yielded themselves wholly unto Me that they might grow up in pure truth. And yes, the “Sauls” of your nation will seek to persecute them and to silence their testimony against them, so that they do not lose their “place” or career profession, or their position of power over your nation. John 11:48
But as I am the Christ, the Anointed Messiah, these false shepherds will fall before the anointed shepherds I am about to send forth, who shall take over the congregations and bring them to an understanding of what My Truth is and the darkness of their captivity will end. But those who desire the form, the ritual and the laziness of remaining laypersons shall yet refuse My Love, sent to light the darkness of their old way, and they shall remain in the blindness of religion and will not turn and repent of their own [inner] wickedness nor will I hear from heaven or heal their land. But I will gather My flocks out of all denominations and will bring them unto Me and I shall feed them as a flock and give them eternal food for their souls. And they shall lie down in My pastures and none shall make them afraid. And they shall not be worried in the time of drought and famine, but they shall be even as a tree by rivers of Living Water, whose leaves shall be green and that shall not cease from yielding fruit. Selah and Amen! Jeremiah 17:5-8
9-30-96 CW
Your marriage must be based on love, not lust. For if it be based on lust it will be weak and lust will also be evident towards others. The love that is based in lust sees no trouble in lusting after other partners as well. This would be true for both of you. Therefore true love is not about lusting, but about loving the person for who they are inside, and not “how they look”.
Know no one after the flesh, or in other words, outward appearance; but seek to know the spirit of the person, or in other words, the “attitude”. Chance acquaintances end up being “affairs” because of the attraction of the flesh, or in other words, lust. But marriages based on this type love (lust) can never stand, for one partner or the other will similarly fall prey to the lust for someone else in due season.
Thus are there so many divorces in your country; because so many marriages are based on lust, and when “the thrill is gone” the eye of lust will wander for new “game”. These physical attractions are not ordained by Me but it is fornication. And all out there hunting for relationships who are married, commit fornication and adultery. There is no shame in your nation for this as it is accepted practice.
It used to be that people married “for better or for worse, and till death” parted them. Now they marry till better becomes worse and skip the “till death do us part” part. Behold, “till the thrill is gone” they stay together.
Know that divorce begins in the heart first, when it separates itself to go after another. Lust entertained will reap a harvest of seeds to overwhelm and overcome the willpower of any man. Thus stay attached to Me and obedient to your conscience; so shall ye not fall to “the American way”, the way of lust.
10-1-96 CW
Let him that hath eyes to see and ears to hear comprehend the wisdom of the Almighty and truthfully compare it to his own logic, and thus see it’s worth. The Holy Spirit will confirm His own words to the truly seeking heart; the one not willingly desiring to remain blind to My Truth.
Revelation 17:6 And I saw the woman drunken with the blood of the saints, and with the blood of the martyrs of Jesus: and when I saw her, I wondered with great admiration.
Isaiah 28:9 Whom shall he teach knowledge? and whom shall he make to understand doctrine? them that are weaned from the milk, and drawn from the breasts.
28:10 For precept must be upon precept, precept upon precept; line upon line, line upon line; here a little, and there a little:
Matthew 18:21 Then came Peter to him, and said, Lord, how oft shall my brother sin against me, and I forgive him? till seven times?
18:22 Jesus saith unto him, I say not unto thee, Until seven times: but, Until seventy times seven.
James 5:7 Be patient therefore, brethren, unto the coming of the Lord. Behold, the husbandman waiteth for the precious fruit of the earth, and hath long patience for it, until he receive the early and latter rain.
John 15:21 But all these things will they do unto you for my name's sake, because they know not him that sent me.
15:22 If I had not come and spoken unto them, they had not had sin: but now they have no cloke for their sin.
15:23 He that hateth me hateth my Father also.
Colossians 2:16 Let no man therefore judge you in meat, or in drink, or in respect of an holyday, or of the new moon, or of the sabbath days:
2:17 Which are a shadow of things to come; but the body is of Christ.
Ephesians 2:8 For by grace are ye saved through faith; and that not of yourselves: it is the gift of God:
Ephesians 2:9 Not of works, lest any man should boast.
Galatians 2:16 Knowing that a man is not justified by the works of the law, but by the faith of Jesus Christ, even we have believed in Jesus Christ, that we might be justified by the faith of Christ, and not by the works of the law: for by the works of the law shall no flesh be justified.
2:17 But if, while we seek to be justified by Christ, we ourselves also are found sinners, is therefore Christ the minister of sin? God forbid.
2:18 For if I build again the things which I destroyed, I make myself a transgressor.
2:19 For I through the law am dead to the law, that I might live unto God.
2:20 I am crucified with Christ: nevertheless I live; yet not I, but Christ liveth in me: and the life which I now live in the flesh I live by the faith of the Son of God, who loved me, and gave himself for me.
2:21 I do not frustrate the grace of God: for if righteousness come by the law, then Christ is dead in vain.
Galatians 5:4 Christ is become of no effect unto you, whosoever of you are justified by the law; ye are fallen from grace.
John 11:48 If we let him thus alone, all men will believe on him: and the Romans shall come and take away both our place and nation.
Jeremiah 17:5 Thus saith the LORD; Cursed be the man that trusteth in man, and maketh flesh his arm, and whose heart departeth from the LORD.
17:6 For he shall be like the heath in the desert, and shall not see when good cometh; but shall inhabit the parched places in the wilderness, in a salt land and not inhabited.
17:7 Blessed is the man that trusteth in the LORD, and whose hope the LORD is.
17:8 For he shall be as a tree planted by the waters, and that spreadeth out her roots by the river, and shall not see when heat cometh, but her leaf shall be green; and shall not be careful in the year of drought, neither shall cease from yielding fruit.