

THE HOUR OF MY VISITATION IS COME

WHIRLWIND OF PENTECOST
IT BE TIME; YE MUST CHOOSE
I LONG TO IMPART MY GIFTS
THY GOD IS NO RESPECTER OF PERSONS
FIRST AND LAST HOUR WORKERS
SEEK THE WAY OF SUBMISSION
MY LANTERNS
BARE YOUR HEARTS AND THOUGHTS
GIVE SATAN NO POWER
GIVE YOUR WHOLE KINGDOM TO ME
HUMILITY IS...
OBEDIENCE IS BETTER THAN SACRIFICE
GENERATIONAL SINS
THE EVERLASTING COVENANT OF THE MOST HIGH
THE NEW ERA OF ENLIGHTENMENT
THIS BE MY DAY OF SEPARATION
THE PLACE TO CREATE GRACE UNTO YOU IS PAST
MY LATTER DAY KINGDOM
THE DAWNING OF MY NEW PENTECOST
MY SEATS ARE MY BUSINESS
MY LATTER DAY REMNANT
YOUR HALF-HEARTED COMMITMENT WON'T DO
WHAT IS AN APOSTLE?

THE HOUR OF MY VISITATION IS COME

Come ye, all ye who would be My servants; my disciples, yea, even My “Living Epistles” and “tried stones”. Make sure thy Covenant with and unto Me. So that I, thy Redeemer, can do likewise with and unto thee. Walk with Me with a PURE HEART that My peace may rest eternally upon thee. Come closer unto My Holy Spirit; set Him free within thy kingdom; let Him reign in and through thy whole being. Seek unto Him and He shall fully cleanse thee and My grace shall flow forth like a fountain upon thy parched and dry vessels of man’s creation. Be ye lifted and fashioned (as ye dedicate your temple) with purity as you consecrate all unto Me. Be ye humble but filled with gladness in this the hour of My visitation in your New Jerusalem. For I build within thee My best workings to decorate thy tabernacle unto Me.

Let Me do all the work with My refined, redeemed, sanctified and purified gold and silver treasures, created holy unto our God; and thy temple will be one blessed from above and not built with man’s hands. Pure will it be and not overlaid as are the houses built by the counterfeit. Come unto Me that I may bless thee with My New Covenant; and fully will My Holy Spirit inscribe the principles thereof in your hearts. And He will recite them in your minds, and ye shall know that I am with you always, in a fuller measure. Let Me double your portion with love and joy and I shall preserve thy peace unto everlasting.

I long to complete My Covenant with thee, so let us come to the table and sign the document, that I may bestow fuller communication upon thee, before My New Pentecost comes, to empower and to endow those of My holy commissioning. Let us not delay any longer, for the hour be soon of it’s coming, and My Holy Spirit must inscribe your tabernacle unto Holiness before Me and My Father.

Have no desire, no possession, no position, no business or no property to prevent your being made ready, lest you lose your reward and maybe even your inheritance. Let us complete that race unto redemption with joyful overcoming of all that bounded you along this journey towards purity. For **only the PURE-HEARTED** shall truly see God; behold Him in His fullness, as I am ordained in My fullness in thee.

Let My Ark and My Living Testimony be brought into your temple that has been cleansed and readied. For power will be in all those places where My Ark is, and My authority shall reside there also. Let your temple; your New Jerusalem, be so blessed in this day, at this the hour of My Coming, yea, even My New Pentecost.

5-19-96 WW

WHIRLWIND OF PENTECOST

Thus saith the Lord, thy Redeemer, unto My Little flock: Arise; Awaken; be ye renewed by My Holy Spirit. Come further into Me and let Me bless thy search for truth with understanding until wisdom blossoms along your shores and in your fields. Come before Me with gladness and pure praise and I will enter into your New Jerusalem and fill it with My Light evermore.

For shortly now will My Whirlwind come upon you and rush through your midst, so cleave only unto Me; tarry in My Spirit a while longer and it shall consume you. Yea, catch you away unto Heaven itself. For all will be given according to the fullness of their

desire and following of Me and it is an indicator; a measurement of their love for Me and their faith in these words, as My Holy Spirit giveth them unto you, assembled here.

Redemption draweth nigh unto thee and My New Pentecost lingers on the horizon to empower all who truly readied themselves in their closets and by their humility and faithfulness in prayer before Me. Yea, truly seeking unto their promised purity through acceptance unto complete regeneration; complete resurrection, complete ascension in Me as My Holy Spirit calls them forth and offers them eternal escape from the sin of their humanity. For all who have given all unto My workings shall not be disappointed in that day of renewing, awakening, and they shall arise in My fullness, complete in My likeness and worthy of My empowering them unto eternal purposes. They shall be integral in My plan and great glory shall I, through My Spirit, bestow upon them in that day of My New Pentecost.

Again I say come before Me and be released of the burdens of My exposure, as My firings continue to cleanse you of all dross. Let My rag of deliverance wipe away the tarnish of thy vessel as redemption polishes you unto usefulness everlasting. For shortly now My day of separation will be completed. And only those who are **pure-heartedly sincere** shall be chosen as My First Fruits on that day of My New Pentecost.

Seek unto My Spirit for guidance and for direction that your vessel can be fully fashioned, cleansed, polished and adorned before Me in your New Jerusalem kingdom on that soon coming day, saith thy Redeemer.

5-18-96 WW

[TOP](#)

IT BE TIME; YE MUST CHOOSE

Let My Love prevail in you, to the throwing down of all thy old kingdom. Seek not to hold onto any of that, to the destroying of what I would bring. For it is a *lesser* light; a *lesser* crown; a *lesser* joy; and *cannot inherit* as Sons or Daughters do.

Yea, bring forth fruit unto Holiness by the **TRUE WORSHIP, which is unto God only, in Spirit and in Truth**. Sign on unto My Kingdom, and disannul your membership with the tribes of earth. For behold, have ye not heard? The kingdoms of this world shall become the Kingdoms of thy God and of His Christ. Man shall have no kingdoms. And wherein they try to secure unto themselves these kingdoms of morality; kingdoms of Christendom, they do amiss. For behold what they build is the wood of men's thoughts, the hay of men's dreams, and the stubble of men's opinions, upon the sand of man's reasoning. Behold My Storms I send raging upon the buildings of men. Yea, even My torrents of Truth. The sand of their foundations can never bring forth the solidity nor the stayedness which they had hoped. No, Children, their sandcastle kingdoms shall fall; and that, completely. Thine also, if they are made of thy wood, hay and stubble and not of My **SOLID ROCK FOUNDATION**.

O prepare thy hearts in aloneness, My Children! The Satanic forces gather to rally the earth and it's forces together against Me and against My Elect; My anointed. Gather ye under the shadow and protection of My wings. Ye know not of the storms that are coming. I see the signs but ye know not, and are desirous to be caught up in and distracted by your debating, which is evidence that the carnal mind is still working, and that My mind is not in thee.

Behold and know that My purging, cleansing Fire offendeth those who desire to hold onto their uncompromising flesh; and unto their old kingdom they stubbornly hold, afraid and too proud to release it to Me. I can tell you their latter end: **DARKNESS, CONFUSION AND DEATH.**

O HEED MY WORDS! Never have they flowed unto thee so freely! And surely I do this to cleanse thy hearts to prepare the way of My coming in thee; as I throw down the mountain of flesh in thee, and raise up the valley of insecurity in thee, making thy crooked views straight again, and thy sight like as unto the Eternal.

I build My own bridge to you, My Children; that ye may come unto Me. Man buildeth you bridges from one house to another, but see that ye do remain earthbound thereon. I build thee a bridge unto Mine Heavenly Jerusalem. That ye may be a part therein. Why makest thy Master to beg unto thee for thy participation? Say ye that the way is too hard? Behold, I say the way I cast up for thee; even **My Highway of Holiness**, is **the only safe road** for thee, and **the only one that leads to My Kingdom**. But ye must walk it **by faith**. And it cannot be continued therein in Christendom's territory. For it is a most strait and narrow way. And none of the baggage of Egypt can be carried thereon.

Behold, consider the costliness of thy goods that ye desire to carry in thy hearts. Behold the price of them to thy soul's hurt in the day of My Coming, if and when thou art refused by Me. Consider thy bitter remorse for not having followed My words while ye could. Behold, all ye who would follow Me and walk with Me, I say, Come unto Me now, and become full and complete members of My Camp; yea My Army.

And Dathan stands without My Camp pleading to take thine allegiance with Me away; praising the gods of gold of Egypt, praising the onions, the garlic and leeks and making you lust after the life ye had known in bondage. Surely ye must decide your own fate. Upon your horses of doubt ye would flee to trust in the strength of Egypt; for they have many chariots (doctrines) in which ye would trust. But woe to them that seek to go down into Egypt; to trust in their horses of doubt of My pure and perfect way of Holiness. Behold, truly I tell you, **if a man forsake not ALL THAT HE HATH, EVEN OF HIS OLD WAY OF BELIEFS AND OPINIONS, he cannot be My disciple**. A complete change of raiment is necessary to come upon thee if ye will even enter My Kingdom. Therefore tarry not in unbelief. Ye seek eagerly to be led of men: why can't ye be so eager to be led of Me? Know ye not that My true prophets are again among you? Know ye not that wherein I speak through them, it is the same as My speaking to you face to face? Behold, I said: Blessed is he that cometh in the name of the Lord. And My prophets will be without degrees and licenses from your polluted seminaries; and their words (My words) shall burn you as fire. Whosoever shall not heed them will be overcome within with a fire hitherto unknown and experienced by them, as they are overthrown by Satan's hordes.

For if ye reject My counsel for your old doctrines and justify and defend your old way of learning and tradition, ye shall indeed be taken over by a perverse spirit and darkness, and will gnash thy teeth in an anger and hatred not hitherto seen or known by thee. Thou wilt be as "Saul", the religious Pharisee, blinded by carnal religious teaching unto the condemning and killing of My true Children. And behold, the blood of My Elect will be upon thy hands. Wherefore I bid thee take heed to thyself, for Mine only unpardonable sin then lieth at thy door; the blasphemy against My Holy Spirit, which will be because of thy bitter incriminations against My Servants whom ye discern not in your

envy and jealousy. Behold do My prophets no harm; and touch not Mine Anointed. I say watch your words and your thinking, for by it ye wage wars ye are unaware of. By it ye wound and mar unbelievably.

O all ye of unholy and strife-filled hearts; ye do wound the saints of God with your contention and your serpent's tongue. Know ye that ye are easily provoked unto doubts and blasphemy by Satan's hosts to whom ye pay heed; and needlessly throw your own power and strength unto his side by your bickering. But know that My words shall turn thy world upside down, ye that will not submit; and from hence ye shall not know what to believe. Ye will enter a land of gross darkness, for your fighting has caused My Light that was in you in hopefulness, to go out. Your eye and mind being double, now ye can see ye are wavering, and like the waves of the sea in My Storm, ye are carried to and fro because ye won't commit to Me all the way.

Acceptance that Christendom could be wrong is the key to unlock your uncooperativeness. Behold, pride in your religious knowledge stands in your way. Ye stand, lusting after Egypt in your hearts, yet yearning for My promised land, flowing with milk and honey, which ye have never tried.

Behold upon the journey I shall try you. Indeed, I try you already. Whoso shall stay with Me all during the way, I shall glorify with honor. And ye shall indeed come to the mountain of the Lord's House; even Mt. Zion; where only My truly redeemed come. And where sorrow and sighing shall flee away. But if ye draw back unto thine own way in thy haughtiness and pride, surely My fires shall burn you unmercifully; all your inheritance shall ye lose, and no eternal life shall be yours. But choosing instead a life of Babylon, ye shall retain your honor and prestige among men, it is true. But ye shall receive only bitter cursing and vexation from Me, your God.

So make your decision. Are ye so sure of your reason as to choose it over **My PLAIN WORDS OF INSTRUCTION**? Are ye so sure ye can guide yourself through the narrow straits ahead? Behold, if so, I leave you to your own devices and wisdom, which ye have revered and treasured down through centuries; Worshiping the gods of your own mind and making, yea, people and things and ideas. Behold it shall all be for naught. For none of it shall enter My Kingdom, but will be as firewood unto My White-Hot Fire that ye refuse to enter willingly, thy flesh being truly "lord" over all thy kingdom within. Yet shall ye enter My Fire, for I shall set you in it till it burn away all thy opposition. And what ye refused to submit to willingly will be ripped away from thee and thrown into My Fire to be proven. At the end of My trial we will see what ye have left of all your precious inventions, of the mind and of material things. And wherein ye suffer loss ye shall be ashamed. And wherein your works endure My Fire ye shall gain in My Kingdom. But behold, again I warn thee; make thee wide paths against Mine unpardonable sin of blaspheming My Holy Spirit, for which there is no forgiveness for thee; not in this world, nor in that which is to come. For ye know not now; neither see ye clearly. And wherein ye speak against My Servants ye speak against Me. And wherein ye reject My words coming through them, ye reject all My counsel. And wherein ye mock and claim that they speak by devils or by the devil, ye accuse My Holy Spirit of Truth. Therefore beware of ignorance running thy mouth for thee, lest it get you forever thrown out of My Kingdom.

Heed it well. For maybe ye do not recognize Me in My servants, even as did not the foolish blind Pharisees, who sought to slay Me and put out My Light that exposed

their true natures and sought to change their laws and customs. For their own seats of power they crucified Me; and O ye who gnash thy teeth against My servants, even so do ye at this day! Take heed unto thyself therefore. For know I come to shake everything that can be shaken; and to build a Kingdom that is not already here, built by the hands of men. Indeed that one must come down, and all the old kings banished.

Therefore heed Me. Willingly or unwillingly, I come to judge and to try you; yea I try you already. Your hearts are a murderous pit; ye of you who won't submit; and surely Satan shall see thy inner flame of thy own hatred of My way and in thine own blind zeal ye shall give in to Satan's service. For the time yet cometh that they who kill My true servants will again think they do Me good service thereby. They think they rid the land of pollutions and heresy. Behold, they only rid the land (or seek to) of their opposition. Yet, behold I shall send more to prophesy round about Christendom, and all ye who hold her traditions and fellowships as a goddess in your heart. Behold, your hearts are given to whoredoms and your false ideas of truth shall rise up and bite you with their bitter poison.

Behold I have made you free agent creatures. I have given you a will that is sovereign, even if ye are blind. And I will not overstep it. I call unto My side whosoever will join Me and offer up all of thy personal kingdom of flesh unto My cleansing. And ye who refuse and follow Dathan and Korah, ye do so to your own hurt. And I will mourn for you in secret because ye would not let Me help you. But, Behold, My Servants push you off your fence sitting attitude unto the side ye inwardly desire to cling to the best. And surely ye will become now fully darkened and deadly set against Me. And surely then must I prove you wrong and destroy you as "tares" in My season.

And unto My faithful servants, I say of these "tares", cast ye not your pearls before these swine, who love to wallow in the filth of their own making. For behold, if ye wash them, yet will they wallow again thereafter, and shall heed none of My words. Therefore they are turned over to Satan for the destruction of their flesh until the time of the end, if so be their soul may be saved by My Fire. Save thyself much grief, My Servants, and **engage in no debates with those who so love Christendom and their own thinking**, for surely it is a god unto them and they will only turn and rend you, saith the Mighty One.

Whether ye believe or disbelieve, I come. And hear Ye My words when I say: My judgement of you will indeed be set by your own decision, which I will know by your actions, thoughts and words. Hinder not My work, for ye will be run over thereby, another casualty of flesh thinking. Behold thy Master cometh to reward or to punish His servants according to that they have done. Heed ye My warning. Smite not My Servants, for surely what ye do to them, I shall do to thee **tenfold**, by My own power. And wherein ye reject them, ye reject Me and deny My rightful place in thy heart; yea in thy mind -- **OVER THY THOUGHTS**. Thus do I systematically reject you, and hence My Light of Truth shall leave you, having to flee before thy great god of **REASON**.

BEHOLD! I HAVE WARNED YOU. THE BATTLE FOR THY SOUL ENSUETH AND THOU ART THE DECIDER OF THE END THEREOF. LET NOT MEN DECEIVE YOU OUT OF YOUR INHERITANCE AND CROWN. FOR BEHOLD, THE BEAST WAITS FOR THINE ALLEGIANCE, YEA, EVEN THE BEAST WITHIN THINE OWN HEART CALLED "SELF", SHALL YE GIVE YOUR LIFE TO HIS SELFISH SERVICE; HIS MARK IN YOUR FOREHEAD

(THOUGHTS) AND HAND (WORKS)? BEHOLD, THE CHOICE IS YOURS. AND IF YE GIVE YOUR HEART TO THE BEAST OF DARKNESS OF UNDERSTANDING, CRY NO MORE UNTO ME FOR MY HELP. FOR BEHOLD, I CANNOT HELP THEE, BUT FROM HENCEFORTH DETERMINE YE TO BE MY ENEMY, EVEN AS ALL THEY WHO FOLLOW THEIR OWN HEART, MIND AND THOUGHTS. YEA, LIKE UNTO A BEAST ARE THEY AND HAVE NOT A HEART OF MERCY BUT WILL BETRAY ME IN THEIR SEASON. WHEREFORE I DO AWAY WITH ALL DOUBTERS; YEA CONSPIRATORS OF EVIL THINGS, OUT OF MY CAMP. SHUT YE INTO YOUR CLOSET TO PRAY. PRAY UNTO WHOM IF YE BELIEVE NOT ME? I SAY, CRY UNTO THY GODS OF GOLD AND/OR FLESH AND SEE NOW IF THY GODS CAN SAVE THEE. FOR WHOSOEVER REJECTETH ME I SHALL SURELY DENY THEM AS WELL AND REMOVE THEIR NAMES FROM MY BOOK OF LIFE, SAITH THE LORD OF HOSTS, EVEN JEHOVAH OF OLD. AMEN

FOR THERE COMETH FORTH A TIME OF GROSS DARKNESS OF UNDERSTANDING UPON ALL WHO SHALL DENY ME MY RIGHTFUL PLACE WITHIN THEM; YEA, THE THRONE OF THEIR OWN HEARTS, AND SUCH WILL GROPE FOR TRUTH AS AT NOONDAY, BUT MY LIGHT WILL BE HID FROM THEM. BE YE NOT A CREATURE OF DARKNESS DUE TO YOUR INDECISION OR PRIDE IN ALL YOUR RELIGIOUS KNOWLEDGE, WHICH IS THE SAME AS DUNG BEFORE THE AWESOME, DELIVERING, ENLIGHTENING, REGENERATING LIGHT OF MY TRUTH. YET BLIND YE WILL BE TO WHAT I DO IF YE FOLLOW YOUR FLESH AND/OR YOUR LEADERS OF CHRISTENDOM; AND I CAN DO NOTHING BUT ABANDON YOU TO THEIR POWER TO DESTROY YOU, IF THAT IS WHAT YOU CHOOSE. SELAH AND AMEN!

5-19-96 CW

[TOP](#)

I LONG TO IMPART MY GIFTS

Can ye not see? Do ye not hear My words? For behold I come quickly, ready with gifts to bestow upon My faithful servants and stewards. I am ready to empower and to glorify all who have made themselves ready under the direction and instruction of My Holy Spirit. I long to receive My Chosen fully into My glory and through them shall I manifest My greater works.

Seek and submit in complete purity that your peace not be broken. Let truth catapult your thoughts to heavenly realms of understanding. The time be short; yes, the hour is late. Plainly and simply do I direct you to be regenerated from your earthly plans, desires and directions unto resurrection life worthy of these gifts I would willingly bestow unto you at My coming.

Awaken from your slumber under which man hath bewitched thee. Come to your senses and clearly define your perspectives in Me. I offer unto you purity everlasting as a gift. My Spirit tells you that nothing less can or will endure unto everlasting. Yet some continue to quibble over their meaning and intent and will complain when they are not caught away with Me and Mine unto glory in My Millennial. Be ye not one of them, My

Children, for I would deliver you of even your doubting; but you must release all now or it be too late.

5-18-96 WW

[TOP](#)

THY GOD IS NO RESPECTER OF PERSONS

Come ye before your Lord with praise and be still before Him and in His Presence. Let His Holy Spirit renew you with strength as it searches your heart and mind, filling your soul with My grace. Would you have My Tabernacle of Wisdom in your New Jerusalem? Seek ye then understanding and it shall be given thee.

For thy God is no respecter of persons, titles or man's degrees; He infers His Truth to all according to the **pureness** of their individual heart unto His commands. ***The intent of an action is sometimes more important than the outcome of your deeds.*** How ye treat your brothers and sisters is an indication of your purity before His Throne. Do you wish My blessing upon those you encounter or is your witness in silence before them, then you depart grumbling curses against them in your mind? Are you influenced by men's actions or do you present a peaceful influence upon the situations of your life and thereby remain stayed upon Me? Come unto Me that I may lift you by My Love to a point where mercy can rain upon even the hardest person who besets you, and they will be softened and restored unto Peace with you. Bless them who persecute or malign you with word or deed and I will make even you enemies to be at peace with you, so that My peace in you be not broken.

Thy God lifts the humble and treads upon the haughty. No title, no degree, no position conferred by man upon men can or will change My treatment of the unrighteous, who seek after their own desires, contrary to My plan and purpose. Consider the two accounts of Rahab and Haman. Rahab, the whore, allowed thy God to hide His scouts in her house in Jericho and she and her whole family was spared of the destruction He brought against that city. She and her whole family went with Joshua and the Israelites. Though she was regarded by men to be of ill repute in her earthly walk, she, through obedience, was preserved.

Haman, on the other hand, was second only to the king of Babylon. He was above even all the princes, priests and counselors unto the king. He had power to decree laws unto the king's name and carried a signet to seal, thus making it official what he decreed. In his heart he devised a plan to destroy Israel and to hang Mordecai. The King found favor toward Mordecai and he was spared of Haman's plot. Haman's decree to kill Israel was rescinded and My people were delivered of the darkness that was Haman. The gallows, which were erected in Haman's yard, waited for Mordecai but were eventually used for the perpetrator. For Haman, himself, was hung there; by his own plot was he consumed and Israel spared. Thy God saved the whore and killed the lifted up according to how they received His own people! Selah!

5-19-96 WW

[TOP](#)

FIRST AND LAST HOUR WORKERS

Behold, I, thy Redeemer, would remind you that “he who endureth unto the end shall be saved.” For salvation’s marathon is a long race and none can prepare for it in and of their own strength, knowledge or training. Be ye not dismayed when others drop out; seeing this race as too hard or too long. For I tell you that many “first hour workers” will fall by the wayside, cleaving unto their ceremonies, traditions and doctrines, while many “eleventh hour workers” will receive the prize of complete redemption; for they willingly threw away all the old, seeing that the hour was late, and the rewards were everlasting. Think not that I deal unfairly with the “first hour workers”; for did I not say that unless he or she disregard all and follow Me that they would not be worthy of becoming My disciple? Many were called, but few indeed be those who will stay with Me throughout these fiery trials ahead. Lest ye be wrapped in My Holy Spirit and seeking unto Me with utmost earnestness, ye will also falter. Remain stayed upon Me, for if you don’t you might not see when I turn to the left or the right as we journey along the way to redemption. That what I do, as My Holy Spirit shows unto thee, **DO LIKEWISE**. And be delivered from the enemy’s snares and traps.

5-19-96 WW

[TOP](#)

SEEK THE WAY OF SUBMISSION

O behold Me! O behold My Way! My way of Holiness! And behold and admire no longer the ways, yea the putrid ways of men. For behold, deliverance cometh unto ye My Children, only as ye let go your own ways and your thinking. Behold treasure can only be yours by the diligent searching thereunto. If I am worth seeking; If I am worth searchingfor, then **SEEK AFTER ME WITH FULL PURPOSE OF HEART** and ye shall be found by Me.

Intense is My desire to cleanse you of the filthiness of flesh and spirit, so that ye can stand before Me without spot; without guile, it having been removed by My Fires of correction *individually* unto thee, day by day; which no man can do **for** or **unto** you. Only I can accomplish this process, wherefore open unto Me and be teachable unto My Holy Spirit of Truth, and He shall show you *yourself*, that ye shall not be deceived; and He shall baptize you in My Fire, *whom He is*, till ye have been purified of your faults; yea your *iniquity*, yea *wrong teachings, wrong thinking, thus perverted reasonings*.

Behold, I do not want to rebuke you, but I prefer to take you by the hand and to lead you gently. Surely you want to follow Me ye know not the cost to your flesh. Ye know not the cost to your own way of speaking and thinking. Behold, I say **GIVE IT ALL UP TO ME FOR MY PURIFICATION PROCESS**; let all of thy thoughts be brought into submission; *let all within thee that would seek to exalt itself against this knowledge I am revealing be forever put to death in thee*. Saith the Holy One of Israel.

Behold, I am the Lord Jehovah, the God over all flesh. Is there anything too hard for Me? Behold for men this walk is truly impossible, but I call ye to walk with and unto Me whereby in thy submission and weakness *I shall be your strength and make it possible unto thee*.

Behold, if My way were easy to all, then all, both bad and good, would be attempting to walk this My Highway of Holiness and calling themselves this and that unto Me and spoiling all of My walk unto My *truly sincere ones*. But no, *this walk is only for the truly diligent, sincerely seeking ones*; and no lion can walk there seeking whom he may devour. And this walk truly still is fought with danger, yet it is My only Way; *My only way of Truth*.

Indeed ye all seek Me. Indeed ye all want Me after a fashion; yea the fashion of thy flesh. Yet know that all who would truly follow Me must die to his or her own flesh self. And all that must be laid down, crucified along the way indeed, if ye will learn and grow and continue to follow Me.

Seek the way of submission; not unto men but unto ME. *Seek the way of lowliness of mind and humbleness of heart*, even as did your Divine Shepherd. In the past ye worshiped ye knew not what, according to the way of your fathers. But know I call you away unto *a holy and pure walk*, wherein your fathers knew not, nor could they walk therein. For that time was closed unto My way, for I turned Myself from them in Mine anger; for in their chase after their inventions they forsook Me and My grace. And *in their organizing of all, sought to corporatize My Truth and My Worship and forsook their own mercy*. But we cannot reclaim mistakes long past, but must continue to *look forth to the new revealments*, whether in science and technology or any other advancement process. *So must ye do with Me*. Look forth to My new which shall make thy old *obsolete*, and hold not thereunto, therefore, *for the system now must be completely changed, all the old removed out of the way for the arrival and establishment of My New*. *Consider this within as well as without*, and understand, thy religious “technology” hath been long outdated and must needs be totally redone. So give it up *willingly* unto Me, that I may *re-tool* ye and your country. And if ye be willing to walk with Me in My Way know that I will bless you and will Light your way with Mine own wisdom and resources to help you accomplish My will.

But sadly if ye refuse Me, because ye do not want to part with your old “technology”, I cannot help you but put out the Light which ye had and call forth My **BULLDOZER** upon you, to be swept into My rubbish pile to be sorted through and burned. Even so goeth My work unto thee, the sons of men in My Brand New Day! Amen!

5-19-96 CW

[TOP](#)

MY LANTERNS

Let all be gathered and wrapped in My Love so that when My Light of Intensity cometh forth, ye shall be protected In My Love for thee by thy Love for Me; and the brightness and fieryness unto thy flesh be not too much and overcome thee.

Behold as I have told you, My Light in thy meetings gets stronger, more powerful unto thy flesh; meaning more of thy flesh is consumed. Will ye willingly lay it down upon Mine altar? I say unto you as I have said unto others: *NOT BEAUTY FOR THE ASKING, BUT ONLY FOR THE ASHES; YEA THE ASHES OF THY SELF-MAN WHO WOULD RULE THEE, AN ADVERSARY BEFORE ME*. Stand in the midst of My fire in love unto Me, to the **loss** of all else; and My baptism of thee in My fire will so cleanse as to redeem thee from all iniquity and perverseness. Then walk **DAILY** in that

love for Me. Behold it will get stronger. Behold, it will get brighter, and My Light shall shine forth upon you and in you reside evermore. Selah.

Behold ye are all as candles, to bear My Pentecostal Flame. Or in more modern terms, My Coleman lanterns, all without your own wicks, fuel source or flame, all desiring to be qualified, yea, counted worthy to be filled, fitted with wicks and lit. ***But a strong requirement have I which most of you are lacking.*** Even as the mantle of the lantern is only an *empty bag* till lit unto glowing by My Flame, ***so is your spirit.*** My Spirit and thy spirit are to *unite* before we can light you unto My full purpose. Therefore ***seek to be first united with My whole will, heart and mind; by which oneness can be obtained.***

Ye fear My fire because it hurts your pride and ego, and surely shows you all your faults. Behold it is My Spirit of Truth who is reproofing the world of their sin and distance and rebellion against Me, their Creator. Yet understand this is the **ONLY WAY** to try you unto complete purification. Wherein ye seek Me, **seek with gladness** for this Holy Spirit Fire to try you and to prove you -- **even to yourself.** You do not want these things exposed openly. Therefore let us work together willingly to clean them out of you **before** My time of open exposure of all.

Ye are to be My FIRST FRUITS GROUP, therefore ye look about you; dismayed that Christendom's servants go about their merry way with no trouble, no chastening, nor any pain or disgrace. And ye are jealous of their ease and say to Me, "What about them"? [Heb. 12:5-15](#) I say unto thee, I called thee forth **FIRST**, to be cleansed and purged **FIRST**, that ye may be **DELIVERERS** unto your blind brothers and sisters in Christendom. Yet I see ye long yet to be blind with them. This terribly hurts My heart, Little Ones, that the honor I offer you, you'd rather shirk to have your friends and your ease with no correction from Me as before. Known to Me alone are all thy secret desires to be free of My Fires I have sent to cleanse you, for the sake of your ease and peace in your once dangerous condition. Some of you only put forth a toe into My Fire, then jump back, complaining loudly. And some of My longest term servants are the loudest complainers of this. Wherefore I said unto thee, My "eleventh hour workers" work more diligently than ye, My "first hour workers", because ***they have not had time to love complacency and ease unto compromise.*** Indeed My fire upon ye, My "first hour workers" hath been so much easier and gradual, because the time wasn't at hand. But unto My "eleventh hour workers" hath been nothing but hot fires continually that I may fully prepare them. Yet they holler less than ***My spoiled "first hour workers", who are the greatest complainers and the fullest of pride and jealousy, seeing others obtain before them.***

Wherefore I say: Wherein ye have been Pharisees, repent in the utmost humility and contrition. And I say be no longer any judge of any man and bear all My judgement as unto thyself; for behold My White Hot Fire has much more in pride in religious knowledge in ye, My "first hour workers" to destroy than in My new born spirits, which may be the only ones fit to obtain, ***because of their willingness to release all at once to My scrutiny and correction,*** seeing the time be at hand. And they are ***willing to believe whatever I tell them*** that they make sure My foundation is in them. And ***they are not so proud of their knowledge that their hearts are set like concrete against that they cannot find in My Bible.***

O behold My true children of child-like hearts, ye Pharisees, My “first hour workers” and remember within yourselves wherein I told you that ***only the child-like obtain any entrance into My Kingdom.*** Therefore be no longer haughty because of your knowledge, but be willing to take to your school desk like the rest of My students that I may lead **ALL** of you as a Shepherd; and ***I DECIDE who will wear the bell among you.*** Years of service will be no qualification; ***lowliness of mind and heart and purity thereof IN MY OPINION, are the standards by which I shall judge;*** which only I know; therefore be ye not judges of one another, but be ye meek and lowly, ***united to one another for My Sake,*** who am Jesus; crucified by Pharisees, yet risen, because of My purity and obedience and My Father’s Love for Me.

In My life I glorified My Father’s Name before men. Not My own name nor the name of any other man. Be ye likewise unto Me, seeking to glorify no one; seeking to claim no throne or seat of honor before men, lest I come forth in anger at your stench of lifted up pride and cast you into outer darkness where there is weeping and wailing and gnashing of teeth, because of seeing what they **COULD HAVE HAD**, yet lost by their disobedience. Selah.

5-19-96 CW

[TOP](#)

BARE YOUR HEARTS AND THOUGHTS

Behold, come forth and bare your hearts unto Me this day; even all your thoughts, lest ye be consumed in Mine anger. For indeed thy idle brains are Satan’s workshop and in that ye **write not, hear not, and see not, see that ye despise not them that do**, even in your hearts. For behold I come forth to destroy the serpent in your midst, and in whomsoever he comes. And know that **intense is My desire to rid Me of this evil that strikes at Me in your midst.**

Now ye say amongst yourselves, “who of us dare strike out at HIM?” I say unto you that I identify with them who are writing My words as if I were they and they Me. And wherein thy thoughts are turned evil through jealousy, through envy, through competition, towards My writers, I say **YE DO IT UNTO ME!** And spirit others see not, but know ye who swing your malicious sword-thoughts or hide ye your malicious thought-daggers that I will turn it and plunge it into thee **ONCE ONLY**, and that shall finish thee. And know that thy name therefore shall be expunged from My Book of Life because ye were turned My enemy. And all of the righteousness ye had done shall not be remembered, but for the sin ye now do willfully before Me -- yea, in my very face, ye shall die in your sin. Behold I have warned thee. **I PLAY NOT;** Neither play ye in your disgustingness before these who are seriously following and submitting to Me and forget not all them who are dependant upon that word of Mine issuing forth unto them through My Newsletter.

Therefore cease to be a **spiritual gladiator**, seeking to hide thy viciousness; for My warnings, if not heeded shall come forth into reality and consume you in one day, coming shortly. Therefore Heed to Me, ye wicked thoughted ones and get out of My way or I will truly send My bulldozer of death upon thy kingdom.

5-19-96 CW

[TOP](#)

GIVE SATAN NO POWER

Know ye therein that where ye are the perpetrators of evil thoughts in the midst of My group that Satan hath great power with and through you? Wherein ye **hear** nothing and **see** nothing, ye are not to let your thoughts wander, nor are ye to seek to think anything of My Servants who are writing or praying. For ye are not called here to judge any man or woman but to be cleansed of hateful and malicious thoughts. Wherein ye seek to do this amongst My group gathered in meeting, know that ye strike as a serpent against My Light and know that My Rod cometh forth against you who do this, to devour thee completely, that ye hinder no longer My Spirit in this place. Submit ye therefore and all your evil thinking unto Me or be banished by My word sent forth. Even so, for these meetings and these messages are **MINE**. Saith Jesus, thy Teacher.

5-19-96 CW

[TOP](#)

GIVE YOUR WHOLE KINGDOM TO ME

All who are not fully submitted unto My purpose for them will become restless as My fires become hotter. Since they cannot or will not release all unto My care, they become bounded in fear of the exposure of their hidden desires and plans. See within yourself; are you at peace, receiving gladly Mine instructions, seeking always to be purified? If so I can do a good; even a great working with and unto thy vessel. Do ye feel uneasy and your peace comes and goes as your mind drifts away, making it hard to remain staid upon Me? If so then come closer unto Me; be ye bathed by My hotter fires, and My Holy Spirit will become enabled to more fully inhabit thy vessel; and your peace will be restored. Do this **WILLINGLY**, for I tire of begging you to do these things. If your willingness is weak, seek unto My Holy Spirit, that your hindrances be removed, enabling you to draw closer into My furnace with gladness, as you are cleansed unto purity. If you will not relinquish the hold of your kingdom to exposure and cleansing, then I and you should question your sincerity and love for Me; and these gifts I would bestow upon you. For if you view them not of great worth, then your desire for attaining them will be minimal, and so will be your efforts in that regard.

Open up and release all, or else it will become as millstones upon your neck. Let not your enemy defeat thee or delay thee of My fullness being completed in thee. Let not your enemy draw you to sleep until it be too late. I counsel you to **see your condition; assess your peace**. It is an indicator of your spiritual health and it will tell thee whether ye have need of thy Physician to attend thee.

Without purity of peace, My Holy Spirit is delayed in His workings and ye are unable to receive pure truth and greater instruction. So see that your peace is protected and preserved, that you will be enabled to grow fully and surely as My Light comes into you. Let My Holy Spirit expose the enemy within and without; **fully surrender, fully release, fully forgive, for these are the major hindrances unto thy spiritual health** being restored unto everlasting life.

5-19-96 WW

HUMILITY IS...

Humility is the absence of defense and the bearing of the full weight of and acknowledgment of guilt before Me unto **TOTAL REPENTANCE**.

Humility is never to be outward towards man as in outward show or display. Outward humility is not what Jesus displayed, which maketh a man to appear weak unto other men; this type humility is no good to Me. The humility which is most precious and indeed, most required, is that which seeks to obey Me in all things great or small, and to fully repent of all things wherein guilt be acknowledged, and to remain in that state of spiritual prostration, **NEVER DONE OUTWARDLY**, before Me.

For hence can I work to redeem such a soul thus humbled and contrite, in other words, sincere and serious, not half-heartedly effort will do. Behold, the greatest man is the humbled-all-the-way-man, before Me. And this one exhibits all the characteristics and fruits of My Spirit, and in calmness of spirit, because of deadness of all defensiveness or jealousy or strife of any kind inside of himself or herself.

Humility accepts any role or even no role at all, depending only upon My determination. Humility wants nothing but God only to be glorified by it's death to itself and all it's old plans, goals, dreams. True humility leaves all it's future up to My discretion, and buries all it's past in death to itself for My sake. ***Therefore humility is the obliteration of SELF, that Christ; the NEW LIFE, may take total possession and from hence dominate that one.***

5-23-96 CW

OBEDIENCE IS BETTER THAN SACRIFICE

Obedience is better than sacrifice and humility and submission rather than the fat of lambs before the Lord God. Therefore all who tithe unto Me of the best of all you have, yet give not unto Me thy obedience in all things, or humility and submission before My words, truly offereth unto Me nothing real, but only for good show.

Purge your hearts, ye double minded. Cleanse your hands ye sinners. That ye may approach unto Me to receive a blessing. For I am not as man whom ye can lie to and deceive. I discern your true heart motive. And I receive not lying nor acknowledge vanity. Behold I blow upon it, and it is gone. Trust in Me, from whom cometh thy strength. Yea, your very breath and consider with utmost seriousness your latter end upon your present course. I reveal unto you the end of Christendom's way; darkness, death, anger, and confusion. For behold not the ways of man's religion; yea the ways of death. But come unto the Author of Life, if indeed ye would find life and truth and have peace. For other than Me shall ye not find it. Neither forgiveness or a releasing of your burdens of sin and guilt.

Bend thy knee to Me O America, or I shall break them for thee. And thou shalt be lame, that thou know the Heavens do rule; yea, even over thee. And know the Lord God intended your land to be a land bountifully blessed for and unto them who fled from other nations for to worship Me in freedom. But perverseness hath been sown in thee throughout thy nation, and ye have added greater sin and adversity to thy pack of wickedness by spreading your "holy propaganda" to My nations, attempting to

evangelize them. Yea, ye have turned them from Me unto thee. Behold I shall cause you to be *voicelless* to the nations that ye spread no more of your lies. And for the blood of innocents in your land that crieth unto Me from the ground, I come with a recompense; and because of thy wickedness I come with a purging; and because of thy uncleanness and thy lack of willingness to submit to My Fire, your whole nation goeth thereunto. And behold ye will squirm and complain loudly, but to no avail, for ye deserve and indeed must have what I do to you, America.

But for this cause, that I may raise a righteous seed out of thy midst, who's only God is Me; who will follow none but My Voice, who's allegiance is to Me alone. And all ye followers of your own minds, thoughts and way of men, go ye, as beasts, on your merry way; yet hearken not to My Voice nor care for the time in which ye live, therefore your day of "extinction" is coming up and indeed all your grand and glorious "business" shall fail and your stock markets shall plunge and leave you with nothing in which to pride yourself. For I declare an end to your wealth-making and your profit-taking and all of your banking industry shall fail and all who trust in these things shall lament; and your money won't be worth the paper it is printed on in the day I do this unto you. Then all you who deem it your treasure on earth, then what will you do when your "god" fails you, and with it ye can no longer by your priority and esteem on earth or among men? When all become equal partners in the sharing of My destructive processes. For behold when I level and spoil all thy fine homes and destroy thy pleasant groves and all your supposed "holy houses", what then shall ye treasure? And when all thy industries; yea all thy factories, corporations, and businesses grind to a halt and are destroyed by the heaving of the earth, even your computers will no longer work. Yea, not even your inventions and luxury items from the lack of electricity, nor your cars from lack of fuel. Nay what shall ye do, O man, when you are brought back from your pinnacle of power unto "stone age" technology; ye who survived? Behold ye will find nothing worth holding onto, save Me alone. So why will ye defy Me now and stand off from Me in disbelief to thine own destruction? Ponder it well, sons of men, and know that without Me thine end is destruction, no matter what ye now have. And serve and worship Me only. Saith the Mightiest King.

5-21-96 CW

[TOP](#)

GENERATIONAL SINS

COUNT #1

Ye who span generations and know not your origins I call you unto Me, to bear account and record for past sins. For behold, ancestors from ages past have incurred My curses for their evil deeds in that they participate or held or agreed with massacres that were happening at the time of their life. Whether or not actual blood was spilt at their hand mattered not, even as with your present abortion situation. If they agreed in mind and heart to give their power and support to such an act or acts, know that I deemed them guilty of it. Hence do I reveal about **generational cursings** long lain dormant, whom nobody knew of save Me alone.

Now you take the dark ages, when massacres were taking place because of religious purgings or intolerance, behold, if the hand of thy forefathers was involved or if

he or they agreed and supported such deeds, yea, My curst, and the guilt of innocent blood came on them.

Behold and believe Me when I say all that blood shall be required of **this** generation. And all of the children of these persons who participated in these things shall feel that punishment descend upon them unless they come to Me and repent and cause My curse to cease from being upon them.

Wherefore ye have those professing persons in your Christendom system who are the children of murderers and thieves, who's ways are like unto theirs. Behold, no one knows the extent of their ancestral past. But I know and bear record, and know that the weight of that blood is heavy indeed; and the blood of My slaughtered Indians (native American) I will avenge on the people who came here and used and abused them. And the blood of the black persons who were brought here by force to work as unskilled and unappreciated laborers, who's dignity was also stripped from them; whoso condoned such things as well as supported it in any fashion, I will avenge these innocent bloods upon them. And whoso showeth mercy unto these tormented and persecuted ones I blessed and showed mercy upon them also.

But woe all ye hungry for the blood of thy brother that thou mayest take advantage of him! For I repay you **IN FIRE; and IN POWER, EVEN OF MY STRETCHED OUT ARM!**

Behold! The Most High is about to avenge the blood of His martyrs throughout all ages, and the abused, misused and tormented. And behold, O World, ye know not upon who or what nation I shall fall, that I may require it's past deeds and maliciousness upon it. Behold, where torment and murder were rampant, they shall suffer great loss and devastation; and it matters not what is presently developed upon it, nor that it dwellest in peace. I avenge the blood in the ground that even still cries out to Me for revenge.

Behold, O nations and people, surely your past comes back to haunt you in this the day of My Almighty Power. And only those who have prepared themselves in repentance in My Mighty cleansing Fire shall escape these devastations, dwelling under the shadow and protection of My Wings. Even so, Selah and Amen. Saith the Holy One who avenges Israel.

As I reveal parts of My **"Generational Sins" Expose**, I would that ye print it in My Newsletter under **"Generational Sins, Count 1 or 2 or 3** and so forth. For these are **literal indictments** against the earth and it's peoples. Therefore the piece I just brought forth be "Count #1" And now furthermore, I reveal **"Count #2"**, which the early forefathers had little to do with, for they had not such inventions as to harm the earth with.

COUNT #2

Wherein man or men, in sloppiness, laziness and or apathy and indifference dumped hazardous wastes, known to be hazardous, into the air or the waters of My land masses, or onto or into the land masses themselves and polluted them, he hath and does make himself very guilty before Me for the death of My earth, as well as the death of plant or animals in their appointed kingdoms, to make that land or sea or air polluted so as not to sustain them.

Furthermore, if any man or men have attempted to allow their raw sewage to flow down stream in (to) rivers, creeks, or streams or even into large lakes to make them to be polluted with toxic substances so that marine life and waterfowl are affected adversely, know ye those men shall indeed suffer, forasmuch as they have killed those waterways.

And wherein factories have poured their toxic substances into the air when technology was available to them to clean it up, they I hold responsible for polluting and killing the quality of the air for all lifeforms to breathe, and that were then born or were yet to be born. And for the acid rain on all lifeforms and it's response to it.

COUNT #3

Wherein man or men have, in the process of testing, have exploded any nuclear device and have caused the resulting barren land mass or sea mass, and the devastation of all the lifeform kingdoms thereof, and/or if they have discarded nuclear waste in an unsafe fashion and/or have not cared of the consequences of their actions. If their hands were either a part of these things or a party thereunto by full support and full purpose of heart to vote for such things or to give monies thereunto, so shall they be named with the guilty.

And wheresoever a nuclear blast has devastated lifeforms; Innocent lives have been lost and ones survived were as if they were dead; all of those lives will be accounted of by the guilty.

And wherein man or men know of toxic/radioactive dump sites that are leaking or going to leak to further cause damage to lifeforms or human conditions and kill or seek to further kill My Earth, it shall be required that they suffer it themselves, and the blood of all that be upon them.

And wherein toxic substances leak from nuclear power plants into lands or rivers and streams and the populace is left unaware, so that they swim and fish in these polluted waters and eat therefrom to their own poisoning, behold I shall hold all who participated in the cover-ups and/or agreed with them guilty of the result to all lifeforms.

COUNT #4

Behold all types of contaminants ye regularly use in your world. But the **senseless** and **needless** discharges ye **could** clean up to spare all My lifeforms, that I have made, much sickness, infirmness and death. But because ye care not of peoples and nations below you and send them unclean waters to drink after fouling them yourselves; behold your punishment from Me is most just. I will require it of your lawmakers who make it legal. Whether dumping of wastes by illegal dumping whom lawmakers close their eyes and ears to for bribes. Whether illegal dumpings of wastes into My oceans or air, to pollute them with so that marine mammals and waterfowl die because of your filth, or whether ye legislate ways to cover abortions, even improperly done ones, to protect your medical profession. O Behold, I have seen, known and recorded all these things and I will most certainly require it.

COUNT #5

For the burning and needless burning and selling and developing of My animal kingdom habitat for the ease and pleasure of the wealthy; for the killing and polluting and destroying of your nations' rainforests, so that all of Earth's weather is affected. For the

killing and the causing extinction of exotic animals and whales and seals, Behold for the sake of profit or for the ivory or body parts, behold I will requite this at the hands of all who perpetrated these evils on the innocent and on all them that were in agreeance, in any way, thereunto.

COUNT #6

And now, unto what ye do and/or plan to do in My “outer space” regions, damaging them with your radioactive waste cargo. Know that I will rain it upon you. And wherein ye seek to put radioactive canisters up into space to forever voyage around in orbit, these will fall to earth upon you as missiles. Behold, O man, wherein ye damage space, space will kill you outright.

COUNT #7

And for the death of My plantable lands for the foodstuffs of man, the toxic pollutants you put upon foodstuffs for people to eat and the fact that ye do not properly rotate your growing lands and allow them to lose their toxicity. And ye let these lands ye **do** lay fallow, raise toxic grasses for your cattle and sheep to graze upon, hence poisoning them, then selling them off as food.

Behold your toxic pesticides cause mass cancer and disease and ye care not to go organic because of the cost to you growers. Thus for the sake of profit ye use cheap inexpensive poisons and behold ye legislate it legal. Your cattle markets let meats unsuitable for consumption onto your markets and other lands everywhere, making them sick. Ye know of these things but remain silent; thus have ye such diseases as “**E Coli**” killing people and such as “**Mad Cow Disease**” does in England. Behold, all because of greed. I will repay all these evils upon all who participate or support or propagate these things in any manner.

Behold all these indictments shall come upon you; and the world and the animals, birds and fish are testifying against thee, O man. What will ye do as My wrath, anger and fury comes forth?

Behold the **Ozone** being destroyed; all the skin cancers as a result. Think of this next time ye use that aerosol spray can, ye ladies, on your hair. Or any other way. Ye are consenting to the destruction of your Ozone. And those who thus die of cancers I shall hold ye all responsible for not using and implementing a better way, which IS available.

Behold all ye ignorant and stupid people, you have messed up and fouled your own bed, water and air, and now you must eat, sleep and drink and breathe the mess ye have made. And what I do further than this; from henceforth understand that it is truly justified; and My verdict upright and righteous.

Case closed till further judgement is meted out, saith the Supreme Judge of all.

5-22-96 CW

THE EVERLASTING COVENANT OF THE MOST HIGH

The reason behind God's covenants with man have been an evolution of wisdom leading to a point where the will of God would become innately a second nature in men and oneness with this inward knowledge of God's words would become a pathway unto purity before God's presence evermore. Covenants have been established and renewed historically to draw men closer to God spiritually and to overcome the practiced fallacies of men in the administration of those prior covenants. God covenanted with Adam, Noah, Abraham, Moses; each time man trampled and disobeyed until God was forced to annul that covenant with all, except a remnant of faithful, righteous, pure hearted seekers of His truth. They walked according to their prior covenants and were rewarded with a new understanding of God as He covenanted with them anew.

Historically there have been movements to reaffirm or reestablish the covenant of God with His people, so that redemption might come forth and separation from besetting sins might again bring God's blessing unto His own, His pure remnant. As time passed their descendants, too, would trample and ignore their father's prior oath and again, God would be forced to separate truth from evil in His people. Through Christ (God in the flesh) did God covenant with present-day man unto everlasting forgiveness and redemption. Again has man trampled that grace to the point where it is of a lesser effect than He intended. Again we are in a day of separation where a remnant will be preserved everlastingly and all evil and wickedness will be purged from men evermore unto purity before God.

The old covenants were to bring man to this point, but this last everlasting covenant will absolve all that was brought forth through "the original transgression" to the completion of the controversy between Satan and Christ over who rules the earth evermore. Many will be lost in the delusion, for they will cling unto the old and will refuse to accept the fullness of the new covenant, which the Age of Grace has brought forth and is bringing forth as the Holy Spirit directs at the end of this Age.

When a new covenant replaces an old one, the prior laws are now not in effect, for the new laws build upon their foundation to the establishment of better laws and practices. All of the old is cleansed and purged and in newness do all begin in the truths contained in the new covenants.

Christ is the foundation, the principle, and the purpose for this new covenant coming forth as His new day approaches, here in the Earth Kingdom. He is the embodiment of all that is and shall be evermore exhibited by and thru His chosen people.

Wonders and power will be manifested in and among His chosen at an hour, not known unto men, as this day of separation is completed and His remnant is sealed and recorded in His Book of Life, yea everlasting life. For weeks now has He asked all to make sure their individual covenant with Him and His Holy Spirit, before the New Pentecost endues and empowers all who have readied themselves to become His first fruits - yea manifested Sons and Daughters.

He, alone, judges the hearts individually and He, alone, decides who will be chosen, spared and redeemed into that remnant where He, alone, is their Priest, and all of them will be endowed in His Fullness and His Power to come forth in this the day of His

Latter Reign. Purity is the only thing that will stand to enter into this New Jerusalem, soon coming down from Heaven. All but purity will be culled and cast aside.

Come ye unto Him, Christ, thy redeemer; make your covenant sure and current. Let not the old covenants keep you from being established in HIS TRUTHS MANIFESTED.

Seek only unto Him and His Holy Spirit for none other - no church, no pastor, no ministry can secure it for or unto you in this hour. He, alone, will direct this final movement of God unto men.

Jesus' first coming was to be our sacrifice unto God, that redemption might be secured for men. His Second Coming is to bring that promised salvation to fruition individually as we are drawn unto Him evermore; redeemed from all our humanity unto the state of Adam before the fall. Everlasting life is His Gift. His New Covenant was His promise. His Return will usher in a New Day, a New World and a New Promise evermore.

5-26-96 WW

[TOP](#)

THE NEW ERA OF ENLIGHTENMENT

Our present world, **our present era of ENLIGHTENMENT is dominated**, has been dominated **by the physical**. As such it has been limited unto only that which men could perceive of themselves as God inspired our advancement and greater decay as we have replaced His Spirit and our flesh has become our god.

The New Day; the **New Era of ENLIGHTENMENT** will not be bounded nor will it regard the physical. The physical will give way as the spiritual will become the engine to drive the Millennial. Great change will come forth and will overcome the old. We will come to see, to developments, and to enjoy far beyond what our present can perceive. For the Holy Spirit will rule all spirits through purity before God, and peace will become complete and everlasting.

The old disputes between men and the weapons they use to resolve them will all be of none effect. For, God alone, will judge and His Spirit will settle all disputes with justice and equity beyond men's imaginations. Spiritual warfare will become dominate over all physical tools men have created to destroy their neighbors. God, alone, will punish and destroy all nations immediately, who dare to come against His will. None will deny His purpose and all will do according to His plan henceforth in His New Earth Kingdom. He will rule in the hearts of all men, all nations, all kingdoms, all kindreds; and all tongues shall praise His name alone. He will move the minds of men and none shall seek advantage over any other.

As transition from era to era comes forth all (nations, kingdoms, kindreds or tongues) who will not bow before Him or accept His sovereignty will be eliminated from the earth as He again creates a New Earth for His People.

His Court will be the only Court and it shall be in Heaven; not bounded by men or their representatives. He, alone, will judge over all and in all. His presence will become true felt everywhere, for He is everywhere unbounded.

His laws will become our laws and all will know them intimately and indelibly etched upon and within our spirits. All will praise Him. All will be in His presence

continually. No darkness shall be found in His New Kingdom; for where He is, there is Light.

Come unto Him with praise and thanksgiving, that you and yours may be eternally blessed by Him. Walk with Him, be led by Him and be ye spared of His wrath upon the disobedient. Hold to nothing but Him; for He, alone, can save you and redeem you unto an eternal day.

5-26-96 WW

[TOP](#)

THIS BE MY DAY OF SEPARATION

Thus have I, the I AM of Old, spoken unto thee through My Servants that I, THY GOD, hath judged all in unbelief and I extended My mercy until all were judged according to their sincerity and purity of heart; in acceptance of My words. I AM hath also proclaimed all guilty of trespass against Me and against all that I have given thee. For all of the old that men hold dear is a stench worthy of only destruction. All of your systems, your thoughts, your governments, your churches are corrupted before Me and My Presence.

By grace have I allowed My words of reproof to be given unto thee that you -- **individually**, might seek My guidance. By exposure I promised to cleanse, to deliver and to restore you unto Myself in purity. I told you of My gifts I would willingly bestow upon all who seek Me in humility and repentance. I have asked you to come closer unto Me and to **be filled with MY HOLY SPIRIT** and to cast down your gods of your own creation and **not to bring them BEFORE MY FACE CONTINUALLY**.

Some of you have sought Me and are faithful in your search. Some have refused Me entrance to cleanse, polish and adorn your vessels to My liking. Some have ignored My plea and refuse to repent of your old ways, your old ideas, your old systems. **This be MY DAY OF SEPARATION**. I have told you, so yet ye refuse to be serious with Me. **NOW DOES I AM BECOME SERIOUS WITH THEE. DO WHAT I SAY; THAT OF WHICH YE HAVE BEEN FOREWARNED, OR YOU WILL NOT BE MY SONS OR DAUGHTERS. YOU SHALL NOT BE ENDOWED OF ANYTHING BUT ETERNAL DAMNATION EVERMORE**. All who willfully sin against Me and My words, have forsaken the grace needed for salvation and cannot be restored. **CHOOSE YE THIS DAY IF YOU WILL BE WITH ME OR IF YOU WILL BE DESTROYED BY MY OWN HAND OF JUDGEMENT AGAINST THEE. FOR I TIRE OF THY INDECISION, THY HALF-HEARTEDNESS FLAUNTED BEFORE MY FACE. AGAIN I AM SAYS: THIS BE THE DAY OF MY SEPARATION!**

Let he who has eyes to see and he who has ears to hear, know that you were warned and by your own choice shall it be evermore. **I KID THEE NOT; THE PARTY IS OVER FOR THE DISOBEDIENT WHO WON'T HEARKEN UNTO MY VOICE. AMEN AND AMEN. SELAH!**

RIGHTEOUS ARE MY JUDGEMENTS CONCERNING THEE IN THIS MATTER, SAITH THY GOD. It is a FEARFUL THING to fall into the hand of the Living God.

The days, the weeks, the years and the millenials of man trampling upon My words are finished. **I AM, ALONE, SHALL INTERPRET TRUTH. MY**

WINEPRESS BE FULL AND I WILL MAKE WINE FOR MY SON'S WEDDING. ONLY THOSE WITH MY PURE WHITE GARMENTS OF MY OWN MAKING SHALL ATTEND.

AGAIN I SAY, THIS BE MY DAY OF SEPARATION. EITHER UNTO ME OR UNTO ETERNAL DAMNATION. SEEK YE ONLY UNTO ME BY MY HOLY SPIRIT, MY SON BOUGHT THEE. HE ALONE SHALL TEACH THEE. FOR JESUS IS THE ONLY WAY; THE ONLY TRUTH UNTO ME. TO BE FORGIVEN COME UNTO HIM NOW OR BE LEFT OUT WHEN THE WEDDING BEGINS...

5-26-96 WW

[TOP](#)

THE PLACE TO CREATE GRACE UNTO YOU IS PAST

Given unto Me are the things of wisdom, that I might give them unto thee, saith the Holy Spirit. It is My place and operation unto all them that seek to be led, guided and taught by Me; ever giving glory to our God alone, that He might be magnified; even the Creator of all life. Even so, Amen.

Justice and Peace belong to the Lord God, who alone can save you. He who created you understands your every need, your every thought, your every desire -- yea the deep things of spirit. Likewise, He also understands the deep turmoils that rage within thy breast; the controversies and the anger. Surely He shall requite thee faithfully for all; both bad and good emotions, that are within thee.

I have guided thee unto a walk wherein all the evil could be bathed from thy breast, in offering up all of thy old thoughts, desires, plans after whom ye lusted, to make straight a way for the Lord Himself to come into and to cleanse thy temple as only He and I can do. Behold, wherein ye have allowed this process, We have come and cleansed much out of the filthiness of your flesh and spirit. Wherein much need was, much cleansing of flaws became evident unto you. Much cleansing of purpose became our main goal to establish, straighten you and to de-weed your thought-gardens of weeds that defiled you, counseling you to not allow more of them to grow. Surely them who have allowed this process have done a good work unto which they shall reap success and a goodly harvest. But wherein thou hast closed thyself off in thy inward parts so that thou cherished not Our Cleansing process but rather applied "D.N.A." to thyself, thinking self-righteously that thou wast already pure, thou hast reaped no good work in thy inward parts, but contrary-wise and have added to the fearful harvest of pride ye had in your thought-garden. Ye have refused the mercy and grace that was offered [in order] to save you from yourself. Ye have refused the final washings and groomings required of all My Wedding Supper Guests. Now ye are found unrepentant, unregenerate and unreserved at My Table to be cast off without a Wedding Garment.

Behold and know that there shall be no redemption and Wedding Supper invitation unto you who so refused Me My rightful seat in **THY** Kingdom. There shall be **NO ARK NOR LIVING TESTIMONY** within thy yet polluted vessel. There shall be no ring on thy finger from Me, nor any crown upon thy head. But cast off from Me as refuse into outer darkness shalt thou be, who have refused My cleansing Fires in your midst.

Behold, the King of Glory cometh unto thee and yet ye make yourself not ready. I have examined commitments [that were] supposedly made unto Me and have seen wherein they were followed through in **attitudinal changes**. Behold, where I found no adjustment from thee, but a proceeding forth in the same old filth, know that I ripped up your document unto Me and cast it from Me in anger. Know that I shall not receive it again any time soon from thee.

For from the time thou camest unto Me it was only feignedly and not of full purpose of heart. And wherein thou made great leeway for thy gods and thy service unto them, yet straitened and limited My time and access unto thee, setting thy boundaries and offering unto Me limited and brief spaces of thy time and mind to caress thee, only to snatch thyself back at the first sign of distress; know that thy flesh yet lives large and thy spirit, small and retarded, hath not growth but contrary-wise, suffereth loss nigh unto death and is cast out onto thy personal rubbish heap as garbage.

KNOW THOU THAT I DO THE SAME UNTO THEE.

But behold, upon such as opened their whole heart unto Me from the beginning of My guidance, have endured My fires and My purgings of their thought-gardens and have reaped bountifully of fruits; their way of Me becoming straightened for Mine entrance unto their kingdoms, to be crowned King of all their kingdom. Surely in these does My Spirit now live large and flesh I have, Myself, cast out with a glorious and cooperative overthrow. Hence flesh lies in ashes burned and there be no stinking rubbish heap. For thy kingdom was swept and blown by My Holy Spirit unto completion of perfection and purity before Me. **Hence thou hast received of Me the Gift of Righteousness and of adoption unto an eternal inheritance I Me and shall be admitted with honor to My Wedding Feast.** Wherein by and through thy diligence unto repentance, humbling unto obedience in all things, I have told you, ye shall indeed inherit. But unto the slothful, as I said, I can give nothing good, nor any honor.

Shortly now we shall all behold how you fared as I come to illumine them who **I DEEM READY**. For into their prepared hearts I come freely, for there is no flesh hindering and arresting, nor any other gods ruling. And unto all and for all who thus wait eagerly, I come. And unto ye who are not prepared, ye must suffer the loss of such honor because ye were not found ready, to your shame and disgrace.

Unto such as have labored only a short time so that thy progress was clipped too short for the attainment of My Gift of Righteousness at this time and of My entrance; know that I am not yet done with thee and I will swiftly finish My work, and cut it short for thy sake if thou shalt fully apply thyself to My process of cleansing.

But for and unto such as took My words for granted, or that smote My Light with their dark thoughts or words, yea in jealousy of them I could use, and in malicious spitefulness condemned Me in them, not recognizing or honoring Me in them; these shall not recover from their loss. Many “first hour workers” who have labored the heat of the day shall thus find themselves “unemployed”, yea, refused by Me for that they strove with My other Servants and sought to put out My Light in the midst and whispered and gossiped like serpents; behold for thee there is no repair on this side of thy life. Thou wilt begin again on the other side, for the time is at hand.

Behold all of ye shall shortly see who was of a lie and who, indeed, walked in truth. I counsel thee to yet not be judging or surmising to defile thy temple thereby, but to let time reveal the true from the false; the wheat from the tares among you. Behold I

know them who have made themselves My own. And who have followed and not dismayed Me with their misconduct.

Ye who strove with your Maker: know ye will not see your promised land in actual experience, but must remove to the other side of life to again begin thy work unto purification of this offense. For in striving with or against Me, I set you out of My race completely, disqualified from My completion. But ye have **yet** to determine, by your own choice, what ye will see of rewarding there. My judgement of thee will be just; of that ye can be assured. And My process with thee will finally render you clean of these evil propensities that manifested themselves in thee against Me, if it takes an eternity.

For I will have a complete and full redemption, but through My eternity it shall span, for many have need of purification in My “Sheol” fires of purification before they can enter any kind of pure heavenly spheres.

Desire nothing of rewards but Me alone. Forget mansions, healing fountains and streets of gold that make you lust for material possessions. For except thy desire and thy attitude be purely to have and accept Me as reigning Monarch in thee, to the tearing out of all thy gods, and the throwing down in thee of their altars and groves, there can be no redemption of thy heart and no further talk of rewards or callings or any other such thing. There is no inheritance as “Son” or “Daughter” unto such, but a remaining of a servant, even as Moses was.

Behold I hoped to bring you unto greater honors but if ye fought Me and strove with Me, and/or if ye kept your hidden gods of flesh; ye canceled yourself out from My race and disqualified yourself from inheriting. Such shall be seen gnashing their teeth, with no one to blame but themselves as My First Fruits go forth in My illumination; My Coming within their Temple complete, My Wick lit in them, and My Flame like unto that of My Own Self--the Eternal. Even so, for they were found worthy; prepared unto My Coming. Amen. Jehovah of Old; the Eternal

5-26-96 CW

[TOP](#)

MY LATTER DAY KINGDOM

Behold and know that this latter Temple; this latter Kingdom and Reigning shall be greater than all or ever ye have seen. And It's magnificence unsurpassed and unable to be surpassed in the future. All who have made themselves ready shall be [allowed to] enter into the gates thereof. But only those purified, sanctified unto Me shall enter; for nothing [that is] defiled by any means or perversity of flesh can enter therein or shall even be allowed to try.

Behold and know My Kingdom will be reigning within all them who are admitted entrance. And if ye be cast out therefrom, sorry are ye indeed. This is the reason for My strict separating process; My dividing of the diligent from the slothful. And if thou hast a question as to thy worthiness in mind, know that this day will declare it (or the lack of it) unto thee.

For behold the gates will be opened after this day so that those who are thus prepared may enter in at the gates of My Holy City. And nothing can enter of dark hidden thoughts or strife with Me or any of Mine. Therefore know your own condition in honesty with yourself. Wherein ye yet have the cobwebs and dust of flesh within, ye cannot possibly enter just now. But wherein thou hast fully allowed My purgings of all the old flesh

giants in thee; enter into the joy and glory of thy Lord. My illumination shall come upon you. Thy face shall shine with My Eternal Light. Your adornment will be that of Eternal Shekinah Glory that ye will be sharing with Me. For where I am, there ye are. And where ye are, **I, THE ARK**, shall of necessity, be.

Behold and know that I am refining those outside of this group who, of a surety, shall be found prepared. Who have been and are being diligent unto the submission of all their old kingdom, to receive all My New, as I come into their cleansed, purged and purified vessels, ready to take the seat they have reserved unto My Coming; even the throne of their heart.

Behold O World, even as I AM cannot lie; and in Me there is no shadow of turning, neither can any man, ministry or organization devised divert Me from My Purpose; so shall these things be, even as I have repeatedly told you. And only they shall graduate who have been steadfast for and unto their complete cleansing, complete surrendering of all they held dear, both of people and things; and counted not their flesh lives and futures so dear as to withhold it from Me. And unto these who have so come, and so diligently labored unto Me in the cleansing, humbling, submitting of their vessels unto My Fires to purify them, know that I can withhold nothing from them, even as they have withheld nothing of themselves from My hand. Hence am I and shall I ever be King and Ruling Monarch; thus **“LORD”** in truth over all their kingdom, to the glorification of their physical beings unto Me and the casting away forever of the curse of death which came upon all mankind by the “original transgression”. For these will graduate to a state like unto Christ, their Elder Brother, through whom they will become “saviors” like unto Him unto all mankind. They will be in Him and He in them to the point of complete convergence, where there is no longer a separation nor any distance between them, thus purified. Then indeed can they say they have attained and obtained in Me, saith the Mighty Eternal One.

And for these doth all heaven wait eagerly, even the great cloud of Body Members, who cannot reach perfection without these who come forth to call the hosts of earth unto repentance and cleansing. Behold, My reapers come forth, to the separation of My wheat, which shall be gathered unto Me; and the tares, or sour grapes, put into My Winepress of Wrath. Even so, Amen.

5-26-96 CW

[TOP](#)

THE DAWNING OF MY NEW PENTECOST

This day do I, the I AM of old, declare unto men that my manifesting is upon you and your lands. The dawning of My New Pentecost is upon your immediate horizon. For I have promised through and by my risen Son, Jesus, that salvation will come into and upon the Earth to redeem men of man’s promised judgement. This manifesting shall be in stages. The first wave could be as few as “two” or as many as 144,000 depending upon how many make themselves ready and will cast aside their doubts to receive faith enough to receive it.

The first group will be a sign, an example unto all of their attainment in Me and My favor toward them shall be complete. They will cause, by their manifesting, others to forsake all to become in like manner Sons and Daughters unto Me, patterned and

endowed as was Jesus, to draw all men unto me in complete fulfillment of My promises, contained in all prior covenants unto mankind by the Living God.

For I would, I shall have My people to inhabit My new earth kingdom and to them I will be their only God; their only Salvation, and they will know for a certainty of their redemption before My Throne evermore. They will cleave only unto Me and I shall bless them. They will always acknowledge Me and will fully be inhabited by My Holy Spirit in purity and truth. They are proof to all unbelievers that I accomplished and continue to accomplish My words unto fulfillment in them.

Let not My words be mocked, for I AM shall shortly show unto you, at their revelation, My power, My mercy and My grace was and will not return unto me void, nor did My Son's grace be shed in vain upon My chosen ones. I shall establish all their ways, their deeds and their actions. For they shall be as Me and shall illuminate the gross darkness of men's souls and will lead the way for future groups to overcome in Me as did My Son and My manifested redeemed at this hour.

For I know that all doubting Thomas' will have to see before they can believe enough to receive faith enough to be lifted to this new level. Only when they see it will they throw down the old completely and run unto me. Blessed be the first; the patterns; for they believed without seeing but stepped forth in faith to receive.

5-26-96 WW

[TOP](#)

MY SEATS ARE MY BUSINESS

The Kingdom and the dominion shall be given unto the Saints of Mine, unto whom I give illumination, who shall rule and reign in it of and by Me alone. And whom I choose shall sit in My seat or place of honor, with Me in My seat or place of honor *within him*. And no one will rule or reign that I deem unworthy. And no man can decide this nor be any judge of it. For what can any man do of My placements in My Kingdom or My determinations thereunto? It is for each to [continue to] consider himself or herself the servant of all, seeking the lowest place. And wherein I see fit, I will elevate and promote. And there will be no competing for any seat in My Kingdom, for My decisions are **FINAL**.

Therefore to whom I give a seat, to him or her it be given and is the business nor affair of no one else, but unto Me alone doth it appertain. All jealousy cannot enter My Kingdom, nor those of malicious heart-thoughts. So wherein your heart be engaged in any such defilement, leave our midst at once and do not return per My command. For so I command an end to the darkness in your midst; and wherein ye are angry, leave Me and them I am grooming, so that ye receive not **an immediate response of judgement from Mine hand**.

Whereunto I call, heed thou, for all shall see that I am **finished** with this spiritual game-playing of darts and spears. And **thou shalt be exposed and excised by name by Me** before all, to your maddening shame and disgrace. Even so, for I am not kidding, Amen.

The serpent has had his day of play; now My Light of Intensity shall focus directly on the person or persons responsible for his entrance. Selah and Amen

5-26-96 CW

MY LATTER DAY REMNANT

My chosen people will be only those who have entered into an everlasting covenant with Me, their God. Only those faithful unto complete obedience of My laws inscribed within their New Jerusalem Tabernacle of Wisdom, which I, by My Holy Spirit, erect within them, shall enter fully into My presence in the new day coming forth. By purity being established within their vessel unto Me, they shall become **MY POSSESSION**, from all the people that are on the earth. Only those stones tried and purified in My furnace shall be laid upon My sure foundation that has been laid. Together shall they become My Sanctuary of Holiness, worthy of containing My Living Testimony and My Ark of the Covenant with them I have chosen to be included in this My Pure Remnant. In peace shall they dwell in and with Me, their Only God. Through their redemption shall My Risen Son of Glory be regenerated and complete His earthly ministry, while ye, He presides over those chosen from My Throne.

Together shall He lead and they establish My ordained Kingdom of everlasting Life.

In them shall He become enabled, through their endowment, to be glorified within and by His Holy New Jerusalem Church in the earth. He shall, by My Holy Spirit, select and choose those to be seated in glory and to preside in His stead. His power will flow through them and they shall manifest His greater works for all to see and know the extent of My glorification of Him through them; His blood purchased and their faith allowed them to grow into His fullness as witnesses by their election in this latter day Remnant.

My Holy Spirit looks to and fro throughout the earth seeking those willing to submit in full obedience unto My refining Fires. To this date that search is incomplete but is rapidly approaching it's close. Then My New Pentecost shall ordain and endow and empower those selected to be in My First Fruit company. Only purity tempered by humility will eternally endure unto glorification.

Jesus will be the only Head over this body, crowned with My Holiness. He shall impart all unto them and by My Holy Spirit shall they move in unison like the wind. They shall be given all knowledge through pure truth being imparted unto them. My wisdom shall flow forth until My righteousness is completed and manifested within all people, nations, kindreds, kingdoms and tongues, throughout My New Earth in that My New Day.

5-26-96 WW

YOUR HALF-HEARTED COMMITMENT WON'T DO

Only purity shall endure eternally. The purity that is regarded is first evident by willingly coming only unto Me, thy Redeemer, that I might lead thee to true humility, brokenness before Me. One's ground must be broken, plowed before it can be planted. Only My Holy Spirit can prepare your ground that has been submitted unto Me. Only He can plant and only He can tend My garden within thee. He has no need of thy labor to complete His task unto fullness of harvest overflowing.

You must give **ALL** your ground unto His charge and must leave it into His care, if you are to come into the purity required by Me in this day of My planting. You cannot

let Christendom and it's messengers lease thy acreage and then only surrender part unto Me; for I, thy Redeemer, will be thy **ONLY** Teacher. Man has no truth that he can give unto you that will bring forth redemption. He only leads you to slave in dead works worthy only to be burned as wood, hay and stubble. **YOU CANNOT EARN SALVATION. IT IS A FREE GIFT BESTOWED ONLY BY ME, SAITH JESUS.**

I have called you into rest, yet ye labor in man's vineyard seeking unto Me for reward in the harvest. You cannot serve two masters. Either you must come completely unto Me or you must look to your men gods and their books, their teachings, their ceremonies, their doctrines for your deliverance. All who continue to straddle the fence and to cleave unto both them and Me are found unworthy of My help.

All who spend their time consulting with other men or their works instead of entering into their own closet and seeking Me are robbers inspired by thieves. For I would have your time and attention (your **FULL** attention) unto Me and what I would present unto you. If you cannot come completely unto Me, I would rather not have your attention, for you desire not to **KNOW ME**, only to know **OF ME**, and thus I know you not. Repent this day and be cleansed of your double-minded insolence or enter not again unto My presence, lest Mine anger be kindled against thee, and consume thee. **FOR I AM A JEALOUS GOD.**

Purity comes only by Me. No manmade purity shall enter into My Kingdom. No mixture shall stand in My fire of cleansing. Yet ye still seek unto men to thy detriment. All who divide their attention will retain nothing of value, for they are not seriously submitted unto purification. All who seek the honor of men and of their congregation shall have it for a season, then will My words stand against thee; and thy disobedience to My calling thee will lead to thy damnation and loss of inheritance at My Coming.

With knowledge of My words comes responsibility to implement them in thy walk with and unto Me. Two steps forward and three steps backward or sideways is not what I call "sincere", for thy heart is not pure before Me, and ye cleave to mixtures, not allowing purity to reign in your kingdom. "Perfection" and "goodness" mean nothing in this day. Your striving and your works mean nothing unto Me if ye be not obedient in all that My Spirit has shown you. Repent and do the first works or I shall cast thee away. For I and Mine must move forth unto completion and manifesting of all truths outlined unto you in My study presented before the class. **Let ME teach; YOU LEARN**, Saith Jesus, or else you will not be graduated with My First Fruits.

5-26-96 WW

[TOP](#)

WHAT IS AN APOSTLE?

What is an apostle in My opinion? An apostle is graduated from being a disciple, but is not yet termed a full "Son", not having full power. However, My Full "Sons" shall have power and might given unto them like unto that of the angels. And the dispensation that went before is not worthy to be compared to this new dispensation, even as Moses' ministry was not worthy to be compared with Mine on Earth. Behold, "apostleships" are ordained by men upon men after the old Levitical priesthood; but what I bring forth shall surely pale apostleships forever. So they who boast and brag of their apostleships, knowing of none higher, will be thoroughly surprised to see My "Sons" illuminated

[coming] after the life and power of Melchizedek; even the power and authority of Christ, to whom all gave tithes, even apostles. Selah.

5-24-96 CW

[TOP](#)

Hebrews 12:5 And ye have forgotten the exhortation which speaketh unto you as unto children, My son, despise not thou the chastening of the Lord, nor faint when thou art rebuked of him:

12:6 For whom the Lord loveth he chasteneth, and scourgeth every son whom he receiveth.

12:7 If ye endure chastening, God dealeth with you as with sons; for what son is he whom the father chasteneth not?

12:8 But if ye be without chastisement, whereof all are partakers, then are ye bastards, and not sons.

12:9 Furthermore we have had fathers of our flesh which corrected *us*, and we gave *them* reverence: shall we not much rather be in subjection unto the Father of spirits, and live?

12:10 For they verily for a few days chastened *us* after their own pleasure; but he for *our* profit, that *we* might be partakers of his holiness.

12:11 Now no chastening for the present seemeth to be joyous, but grievous: nevertheless afterward it yieldeth the peaceable fruit of righteousness unto them which are exercised thereby.

12:12 Wherefore lift up the hands which hang down, and the feeble knees;

12:13 And make straight paths for your feet, lest that which is lame be turned out of the way; but let it rather be healed.

12:14 Follow peace with all *men*, and holiness, without which no man shall see the Lord:

12:15 Looking diligently lest any man fail of the grace of God; lest any root of bitterness springing up trouble *you*, and thereby many be defiled;

[TOP](#)