

June 10, 2021: Chaplain Wade Butler

At times I have been questioned about the foundations of this ministry. It is 2 Chronicles 7:14. Amplified Bible, Classic Edition

¹⁴ If My people, who are called by My name, shall humble themselves, pray, seek, crave, *and* require of necessity My face and turn from their wicked ways, then will I hear from heaven, forgive their sin, and heal their land.

Several years ago we added 2 Chronicles 20:20B. Amplified Bible, Classic Edition

²⁰ And they rose early in the morning and went out into the Wilderness of Tekoa; and as they went out, Jehoshaphat stood and said, Hear me, O Judah, and you inhabitants of Jerusalem! **Believe in the Lord your God and you shall be established; believe *and* remain steadfast to His prophets and you shall prosper.**

Therefor you will read a lot of Prophets words and their quoting the LORD.

Buckle up for this month is packed with solid Revelation form the LORD!!!!

The Biblical Month of Tammuz (Hebrew), begins this year at sundown on June 11, 2021 to sundown July 9, 2021.

With each new month of the Hebrew calendar we cross over into new territory yet at the same time experience the fullness of the LORDS foundations for the season we are entering.

Each Month is a new opportunity!

Each month represents a new opportunity to make a difference, in the kingdom of GOD, in our own lives, our families and those around us. We need to get back to work keeping in mind that our Father orchestrated this lockdown. The enemy planned to destroy the threat of We the People from obtaining our goals of Liberty and Justice for all in his attempt to dominate the world with the one world order taking over.

Our enemy, the devil and his minions are continually on attack trying to wear us down through discouragement, sickness, financial burdens and more. **What makes a difference is our relationship with the Trinity, Father, Son and Holy Ghost.**

The deep state and satan's minions want to re-afflict the world with the fake pandemic of fear. That is actually what we are facing. Demonic governors, mayors and politicians want to reinstate the restrictions that paralyzed the world. If it happens millions of businesses will be lost, families devastated, and nations destroyed.

Regardless of our political views we must keep in mind who was really behind the virus and attempt to break our spirit and hearts. Satan is a liar and thief who comes to kill, steal and destroy. He uses whoever will surrender to his will. Many will say the President is to blame. It is far more sinister than him or his staff. Our LORD raises up our leaders and takes them down. Remember that. The deep state is controlled by evil forces that will do whatever it can to keep from being exposed. Our job is to keep our eyes upon Jesus and remember that HE is in charge.

We are GOD'S warriors that stand between the enemy and our promises. We all have been calling out those promises as we wait on GOD to do the miracles on our behalf. **The truth of it all is HE ALREADY DID.** Every day we battle for hope, direction and relief.

Veronika West

"Warriors on the battlefield fighting for the kingdom destiny of the nations; must stay standing on the great mountain of the Lord!"

On waking this morning I looked out onto the battlefield for the destiny of the nations and in the natural, I see many casualties of war, I can even see some mighty warriors that are now lying dead, my natural eyes tell me that the enemy has the upper hand, with my natural ears I can hear the voices of the prophets of baal as they spew out lies and falsehoods against gods anointed ones.

Like the black widow spider, they have spun their webs of deceit and they lay in wait for the weak and the vulnerable that are easy prey I hear the whimpering of many great warriors on this battlefield that have become defeated and disillusioned by the proclamations of the enemy that declare that the powers of hell have gained a foothold that cannot and will not be broken.

Even my natural hands are feeling heavy from the battle and my knees are feeling weak and shaken from a long war, in my mind in the natural a battle is raging as thoughts of utter hopelessness and fear try to invade and take ground over radical faith, and great expectation.

In the natural, I can see and feel a tangible demonic oppression trying to lay claim to my joy, hope, vision, and peace. This battlefield for the destiny of the nations is unrelenting and ruthless. It's not a place for the faint of heart nor the weak in spirit.

I know that this battleground is a place where victory can only be gained by the spirit and not by the flesh, for the weapons of my warfare are not carnal but powerful through Christ for the pulling down of every demonic stronghold...

Even the sound of my natural voice has experienced the onslaught of a jeering mocking spirit that has tried to silence my tongue, so that the power and authority in my mouth would not be released to establish heavens rule in the nations of the earth. I see the hordes of hell are like wild beasts running rampant on this battlefield for the destiny of the nations...the spirits of rebellion and lawlessness seek to rule with an iron fist...

When I see and hear in the natural the armies of the enemy look like heavy, thick, black clouds that cover the skyline threatening to reign down upon the nations of the earth. I see the flood waters of the spirits of control, fear and intimidation rising quickly to drown out the life and freedom from gods people...and like ravenous wolves, with their teeth laid bare the spirits of death and destruction run the length and berth of the boundary lines of the nations, the smell of the blood of aborted babies and child sacrifice draws them in.

Nations that have passed laws that defy the sanctity of life and liberty have created portals and gateways for these high ranking warlocks and high priests of witchcraft to legally take ground as I look in the natural, i can feel the spirit of heaviness and despair trying to draw me into their world of wizardry and witchcraft that will seek to dim and distort my vision, understanding and revelation on this battlefield for the destiny of the nations.

I know that if you give the enemy just one word of my agreement he will grow in greater power and strength to achieve and accomplish his demonic agenda in the nations of the earth...just one word of my agreement will arm my enemies with the authority to gain more ground and take new territory.

I know on this battlefield for the harvest and destiny of the nations, I must go up higher, I must quickly ascend the great mountain of the lord, where my spiritual eyes can see from heavens perspective where I can see that my enemies are under my feet and that they are slaves fully subjected to the power and authority of the king of kings and Lord of Lords and where my ears can only hear the sound of the frequency of heaven, and where the sound of the mighty roar of the lion of Judah heralds a great victory over the high priests of death and the warlocks of destruction....where the sound and manifest power of the seven spirits of god violently shake the heavens and the nations of the earth.

Yes! As a warrior on this battlefield I must remain seated in heavenly places...where my heart cannot be hijacked by the assassins of truth and righteousness...where my mind is stayed on Christ Jesus, and where my thoughts are renewed and transformed into the mind of Christ only here on the great mountain of the lord will his supernatural wisdom, understanding, knowledge and counsel empower and enable me to take my stand on the frontlines of this battlefield.

As an overcoming warrior I must remain fully reliant upon the power of his grace and mercy...to be unmoved and unshaken by what I see, hear, and feel in the natural...my heart must be still in the knowledge that He is God, the great conqueror of heaven and on earth.

The Captain of Angel Armies who has an arsenal of lethal weapons that have been prepared to obliterate the forces of darkness that threaten to steal the birthright of the nations, and to kill his righteous and anointed warriors.

In the midst of this battle that rages to be victorious I know I must keep my eyes fixed on him, for he will fight for me, on this day He has bent and strung his bow with the fiery arrows of his judgement and justice aimed at the heads of my enemies, for a declaration of war has been made against the wicked.

As a mighty warrior in the Lords army, I must arise to align and position myself to move in time with the drum beat of heaven. In this I will advance together with the angel

armies of the lord to take dominion over the powers of darkness and to build and establish the kingdom of heaven upon the earth.

From the mountain of the Lord, I see a rainbow appearing in the dark skies over the nation .as the radiant light of the seven colors of the seven spirits of God now rises over the nations, it's a light that will diminish the darkness that covers the land, a sign of his covenant promises to his remnant warriors who are standing and fighting on the battlefield.

I see an act of divine intervention now coming that will overturn and overthrow the armies of the enemy...a supernatural suddenly, that will hold back the rising flood waters and make a way where there seemed no way.

I see a new day is dawning on the horizon of this battlefield for the harvest and destiny of the nations, for the covenant light of his glory is now being made manifest in the earth.

For this is the day of divine reversals, restoration, vindication, and great victory so take heart oh mighty warriors on the battlefield, stayed standing on the mountain of the Lord, and you will see the salvation of our God...!

The Biblical Month of "Tammuz".

Biblical Months fall under the Law Form of YHWH (Yahweh), Father-Son-Holy Spirit, through the revelation of His Word and begin on the new moon each month.

The Amplified, King James, New American Standard and Passion versions of the WORD of GOD were used in this study. **Biblical Months fall under the Law Form of YHWH (Yahweh), Father-Son-Holy Spirit, through the revelation of His Word.**

I often ask myself, do the readers understand how to pray after reading a text of prophesy. The answer is to ask the LORD how did this relate in the bible for then and how does it relate now? How would YOU have me to pray Lord?

In developing this calendar prayer guide prophets are used to bring current words from the LORD*. (See last page.) Each month the contributors change and some months have multiple contributions from a particular author

depending on what they received that month. Many Christians do not have access to publications such as the Elijah List, Judaism 101, teachings from Chuck Pierce, Robert Heidler and many other contributing authors which are included.* 1 Thessalonians 5:20 Do not spurn the gifts *and* utterances of the prophets (do not depreciate prophetic revelations) nor despise inspired instruction or exhortation or warning.

It's been three years since we started publishing the Prayer Calendar based on the Hebrew Lunar Cycle so for anyone joining us for the first time I want to give some background. In Genesis 1:1 the very first words GOD speaks is "In the beginning" and according to Rabbinical teaching, the very first commandment given to the children of Israel while in Egypt was to sanctify the "New Moon". From that point on the nation of GOD was to look at the Moon for the setting of their days and evenings and as a means to reconcile the times and seasons. The Biblical day begins at sundown, and ends at sundown the following day. At sundown, it is known as the dawning of a new day.

Genesis 1:5, And God called the light Day, and the darkness he called Night. And the evening and the morning were the first day. Even history is set into motion as God said that the world may be understood as seven 1,000 days with the last 7th, 1,000 year of days would be the time being the Millennial Reign of Christ.

The Lunar cycle has only 29.5 days or 354 days per year whereas the solar cycle has 365 days per year. An additional month is added every 3rd year to coordinate with the solar calendar for agricultural seasons. The reason the numerical date may not look like the previous years is because of this shift. The Month begins with the rising of the "New Moon". The Hebrew year begins in spring every year in the Month of Nissan when Passover occurs. Every month is related to a specific tribe, feast and season.

As we begin the month of Tammuz keep in mind that man changed the calendar, GOD didn't.

The church today misses a very important part of their history and understanding. There was never really a new church started. They worshipped and practiced Hebrew. The difference was Christ completed the requirements of the Law and made us "**New Men**" in Him. If you think about it we are literally Hebrew as we were adopted or grafted in to the Kingdom.

With that in mind we will not miss out on what God is doing by honoring the feast or HIS Calendar. At the same time we will honor our Lord Yeshua the Christ and we may learn something.

Tammuz is also linked with the Tribe of Reuben, who was Jacob's first son born to Leah. When Reuben was born Leah said, "*Surely the LORD hath looked upon my affliction; now therefore my husband will love me*", as such his name means "behold a son". And which means "behold a son". Jacob prophesied "Reuben, you are my first born, my might, the beginning of my strength, the excellence of dignity, the excellency of power."

The root word for his name, raah, means to see or to behold. When Jacob blessed Reuben he said, "***Reuben, you are my firstborn, my strength, the child of my vigorous youth. You are first in rank and first in power .But you are as unruly as a flood, and you will be first no longer. For you went to bed with my wife; you defiled my marriage couch***". When Moses blessed Reuben he said, "**Let Reuben live, and not die; and let not his men be few**". This reveals to us how unbridled desires cause us to forfeit our birth right but as we behold the Son we become heirs of the promise.

As I have mentioned multiple times over the last couple of months I believe we are in a historic shift that is initiating the greatest revival and reformation the world has ever seen. That is a pretty bold statement when we look at how the early church turned the world upside down as they moved in great signs, wonders and miracles preaching the Gospel of the Kingdom. Get ready to turn the world upside down as He realigns you in a new way!

Unfortunately Reuben fell and lost his birth right when he let his eyes and heart wander and committed a horrible sin against his father and more importantly the LORD. It's the month to guard your heart and eyes and not build any "Golden Calves" in your lives. (Deut. 11:26, 30: 15-19). Therefore we get, "Behold the SON; Let HIM guard your Heart and Eyes." It's a time for vision; keep your eyes on the LORD. It is so easy to fall into worship of other things than the LORD like Reuben did; money, position, people; even the Republic. Keep in mind our priorities are Christ, HIS Kingdom, family then look at work, duties and the Republic of the United States.

TAMMUZ

FOURTH MONTH
WORSHIP

TRIBE
REUBEN

THIS IS A TIME FOR VISION
THE MONTH TO GUARD YOUR HEART AND YOUR EYES

THE MONTH TO WORSHIP

COVENANT ALIGNMENT

BECOMES VERY IMPORTANT THIS MONTH
LOOK CAREFULLY AT THOSE WITH WHOM YOU
SHAKE HANDS

CONSTELLATION: CANCER (THE CRAB)
REMOVE THE SHELL FROM YOUR BODY
DECLARE EVERY SHELL AROUND YOU WILL BREAK

DEUTERONOMY
11:26, 30:15-19

DESIGN: FEBRUARY 2012
WWW.JACOBSON.COM

Biblical Month of Tammuz

The fourth captain for the fourth month was Asahel the brother of Joab, and Zebadiah his son after him: and in his course were twenty and four thousand. (1 Chronicles 27:7)

We have now entered the fourth month of the Biblical calendar during the year Ayin Gimmel. The month of Tammuz is the month of refined vision, the month of worship and the time to look at our progress and allow the Lord to direct our paths. This month is very key every year because it is the month historically when Israel sinned in the wilderness by worshiping the golden calf and when the twelve spies were sent into the promise land. Again this is highly significant this year, the year of restoring glory, because God has realigned us as His new administration to become the dwelling place of His glory. It's time to reject every form of godliness that lacks kingdom power and worship our King in the outpouring of His glory!

The Month of Worship

And when the people saw that Moses delayed to come down out of the mount, the people gathered themselves together unto Aaron, and said unto him, make us gods, which shall go before us; for as for this Moses, the man that brought us up out of the land of Egypt, we know not what is become of him. (Exodus 32:1)

The historical account of the people requesting gods to worship seen in Exodus 32:1 took place during this month, the month of Tammuz. In this account we see that the people felt as if they had been abandoned in the wilderness by God and Moses. They formed a mob and confronted Aaron demanding that he make them gods which were to go before them. Somehow the people had become desensitized to the glory of the Lord that was still visible over the mountain where He was speaking to Moses. He had already gone before them to prepare the Promised Land, all they needed to do is worship while they were waiting.

There is a great danger of falling prey to the same type of rebellion when we find ourselves waiting. I have found that worry and anxiety are two enemies that creep in when it seems nothing is happening. These will cause us to move too quickly, devise a plan of our own and lead us to a place of hope deferred if we allow them to. Worship is the key that unlocks the destiny that God has predetermined for us. He has already

gone before us and prepared the time and the space where our destiny will be fulfilled, all we have to do is worship Him while we are waiting.

The prophet Samuel said that rebellion is like witchcraft and stubbornness is like idolatry (I Samuel 15:23). When we are rebellious and stubborn we reject God and fail to see His path for our lives. Instead we choose an inferior reality and do what we feel is right based on our own desires. There is nothing in this world that can separate us from God and keep us from experiencing His promises besides our choice to reject His truth and choose our own way. We see this illustrated in the life of Saul who chose to disobey God. When the prophet Samuel confronted his disobedience he chose stubbornness rather than repentance and God's presence left him. Samuel's judgment on the matter is one of the most frightening statements in the bible, ***"So because you have rejected the command of the LORD, he has rejected you as king"***.

Just like the people of Israel in the wilderness who chose to worship the golden calf Saul chose to worship his own way. I believe what led them to the place of rebellion was not intentional maliciousness but a failure to keep the main thing the main thing. The presence of God should ALWAYS be our measure of success. The children of Israel were so focused on the promise land they were willing to get there by any means possible; failing to realize the presence of God was still visible on the mountain. Saul was so focused on the victory and the spoils he failed to realize that obedience to God is better than sacrifice. When we exalt our promise above the one who gave it or our breakthrough above the one who produces it we forfeit our place in His presence and fail to see the fulfillment of our destiny.

I encourage you to worship the Lord throughout this time with great fervency. Make special time to worship Him, especially when it seems that you have been delayed in what you believe He is taking you into. New songs break old cycles so ask Him to release to you the new song that will cause barrenness to turn into fruitfulness. Psalm 96 gives us our instruction for this month. **O sing unto the LORD a new song: sing unto the LORD, all the earth. Sing unto the LORD, bless his name; shew forth his salvation from day to day. Declare his glory among the heathen, his wonders among all people. (Psalm 96:1-3)**

Traditional Remembrances:

In Jewish history

- **3 Tammuz** (circa 1272 BCE) – Joshua stops the sun (Book of Joshua, 10:1–15)
- **5 Tammuz** (circa 592 BCE) – Ezekiel receives his "Chariot" vision (Book of Ezekiel, 1:4–26)
- **9 Tammuz** (circa 586 BCE) – Jerusalem walls breached by Nebuchadnezzar II, a date observed as a fast day until the second breaching of Jerusalem's walls by the Roman Empire on the 17th of Tammuz (70 CE)
- **17 Tammuz** (circa 1312 BCE) – golden calf offered by the Jewish people, 40 days after the giving of the Torah at Har Sinai. This is the first of the 5 national tragedies mourned on this day.
- **17 Tammuz** (circa 1312 BCE) – Smashing of the first Tablets by Moses.
- **17 Tammuz** (70) – Walls of Jerusalem breached by the Roman army.
- **17 Tammuz** The Roman general Apostomus burned the Torah and placed an idol in the Second Temple.

The Month of Tamuz According to the Book of Formation (Sefer Yetzirah)

According to Sefer Yetzirah, to each month of the Jewish calendar there corresponds a letter of the Hebrew alphabet, a zodiac sign, one of the twelve tribes of Israel, a sense, and a controlling limb of the body.

Tamuz is the fourth of the twelve months of the Jewish calendar.

The month of Tamuz begins the "season" (tekufah) of the summer. The three months of this season, Tamuz, Av and Elul, correspond to the three tribes of the camp of Reuben–Reuben, Simeon and Gad—who were situated to the south.

Tamuz is the month of the sin of the golden calf, which resulted in the breaking of the Tablets. On that very day, the 17th of Tamuz, begins the three week period (ending on the 9th of Av) which commemorates the destruction of the Holy Temple in Jerusalem.

This is the month that the spies sent by Moses traveled through the land of Israel to see it and report to the people. (They returned on the eve of the 9th of Av).

Letter: Chet (ח)

The form of the letter chet is composed of the two previous letters of the Hebrew alef-beit, the vav and the zayin (corresponding to the two previous months of Iyar and Sivan) connected from above by a thin "bridge." In relation to the sense of sight, the form of the chet represents the dynamic of spiritual light being emitted from the eyes (the vav) and physical light returning from the object observed, to the eyes (the zayin).

The word Tamuz reads in Hebrew: "tam"—"connect together," "consummate"—vav Zayin the two letters that together form the chet.

Mazal: Cancer

One of the meanings of the root of sartan, seret, is a visual "strip," in general, or (as in Modern Hebrew) a "film" strip in particular.

The spiritual sense of sight of Tamuz is the ability to "see through" physical reality to behold its Divine source. In accordance with this thought, the word sartan is understood as being composed of two words—sar tan—which literally reads: "remove the body" (in order to reveal the soul), i.e. remove the outer "shell" of reality (by means of the power of concentrated sight) in order to reveal reality's inner "fruit" and lifeforce.

Tribe: Reuben

The name Reuben comes from the root "to see," the sense of Tamuz.

The precious stone of Reuben in the breast-plate of the high priest is the odem, the ruby (from Reuben), which due to its brilliant red color (odem means red) is the most sensually visible of the stones.

- Red is the most seductive of all colors, implying either the fall of man (in Hebrew odem [red] has the same spelling as adam [man]), as in the sin of the golden calf, or the ultimate rise and rectification of man, with the coming of Mashiach.
- **Sense: Sight**

The summer (the period of Tamuz) is the "holiday" of the eyes. It is the time that one must "guard" his eyes to see only that which is good (in the world in

general and in his fellow man in particular) and modest. The ability to guard and focus one's eyesight correctly is the rectified "sense" of sight.

At the end of Moses' blessing Israel he said (Deuteronomy 33:28): "betach badad ein Yaacov—sure, alone, is the eye of Jacob." The word betach, "sure," is an acronym for three words: bracha tov chayim, blessing good and life. These are the three focus-points of rectified eyesight, as is said (Deuteronomy 11:26): "See, I give before you today blessing and curse. The blessing..." and subsequently (Deuteronomy 30:15-19): "See, I have given before you today life and good, and death and evil...and you shall chose life." In relation to these three one must train one's eyes (both spiritual and physical) to see only the inner positive dimension of reality and not to focus upon reality's outer, negative "shell."

This is the meaning of "sure, alone, is the eye of Jacob." The sense of the Jewish eye ("the eye of Jacob") is to only ("alone") see that which is "sure"—G-d's blessing, good and life.

Tammuz: Forces of Nature

What can happen when we see everything as being fully within our grasp and under our control?

This month is named after the ancient Babylonian sun god (Ezekiel 8:12–18). I can't say that if I were selecting names for Jewish months that this is the first one that would have come to mind. In fact, it seems the opposite of what the entire concept the Hebrew calendar is about. Each month offers us the opportunity for growth and renewal. Idol worship is pagan and limiting. Invoking the name of a central figure in a cult that worshipped the sun as the source of all energy seems somehow retrogressive. It takes us back to archaic prehistory before our forefather Abraham made sense of nature and realized that there is a Divine, hidden hand that gives it unity, elegance of form, and purpose.

Sun worship may be prehistoric, but it is still being done. Although no one uses the term anymore (except the most avid vacationers), that doesn't change the fact that the way we often relate to nature is not that far removed from the way the pagan sun worshippers did. We still think in terms of nature having its own rules that work

autonomously and never change. We use axioms such as "possible" and "impossible" as though nature isn't subordinate to any force beyond itself.

It isn't hard to see why. Nature, as epitomized by the sun, is quite an awesome force. The sun may be eons away from the earth, but anyone who ever had heavy-duty sunburn knows how irrelevant that fact is in the face of the enormous heat, energy and light that it generates. When we harness its energy for the good or the opposite, we feel that we have mastered forces far greater than our own. We cook up an abysmal admixture of nature worship and self-worship. We use it to destroy the planet we live on, the people with whom we share it, and our own spiritual integrity.

The astral sign of the month is Cancer, the crab, and it represents an approach to life. The early mystics would talk about how the heat of the long summer days would stick to us and envelope us with its ennui to the point that we'd feel we can't do anything without it forcing us to acknowledge its grip. Our reliance on science, technology, and nature without seeing God as their underlying Source, eats away at our souls, until we are consumed by the spell of empowerment that they cast. Even when we seek God, what we see is shaded by our inability to think in terms that are above and beyond the constraints of the physical world.

Seventeenth of Tammuz

Five tragedies took place in this month. Each one of them gives us a glimpse into the abyss, of what can happen to us when we see everything as being fully within our grasp and under our control.

The first and most well-known of the tragedies that took place is the destruction of what is arguably the most precious object that any human being could ever possess – the Tablets of the Law, written in God's own Hand. What was the sequence of events that made this disaster inevitable?

God gave the Ten Commandments on the sixth of Sivan. On the seventh, Moses climbed up Mount Sinai to learn the details and multi-leveled meanings of the entire Torah. He told the people to anticipate his return 40 days hence. His intent was not to include the day that he ascended the mountain since it was not a full 24-hour day (in the Hebrew calendar a new day begins when the sun sets on the previous one). The people assumed that he meant to include the day that he began his journey. This tragic technical misunderstanding had far reaching consequences.

When dawn broke on the 16th of Tammuz, an entire nation held their breath waiting to receive the Tablets of the Law and to begin learning its truth. This was one of the most significant events that we could ever anticipate. We define truth as "the entire picture". By the nature of things, the only possible way to access truth comes from beyond the limitations of human intellect and experience.

We want to know God, but we prefer to make Him "small" rather than making us "big."

To understand what happened next we have to digress for a moment. The Torah was given to humans, and we humans are full of complexities and contradictions. We want to go beyond our borders but we also love control and familiarity. We want to know God, but we would prefer to make Him "smaller" rather than making ourselves "bigger."

Our ability to visualize beyond the moment that we live in makes us yearn for a better world, and aspire to be among those who make it happen. Envisioning potential inspires us to make sacrifices for what we believe in. The same ability to visualize beyond the moment can also make us see things through the prism of false pragmatism. We think we are just being realistic and predicting how things are likely to be, when we fall into the trap of "awfulizing." As our imagery grows more vivid, we are paralyzed with despair or fear. The images that we conjure up are the source of our worst moments of silent terror.

When our mental imagery is in tune with God's vision of reality, it can move us toward what is known as Divine inspiration, "*ruach ha-kodesh*". This can only happen when we are not blocking out His truth with our own agendas (which are so subtle that even we are not always aware of their existence). When our filters are on, it creates inner chaos. Our fears promote fantasy and dread. Since the source of the falsehood that we project lies within us, it is referred to in the Talmud as "the Satan" which literally means "the accuser". The accuser is, of course, someone very familiar to all of us; it is the embodiment of our inner world as only God can see it.

"Satan showed them Moses, dead lying on a bier," the Talmud tells us.

When he failed to arrive at the moment they expected to see him, the image that they saw was the face of doom. They were leaderless. They were in a desert, heading towards the unknown. Their journey had been fueled by Moses' vision, his Divine inspiration, the miracles that he brought about. Nothing made sense anymore. It was impossible to survive in this environment for more than a few days at best. All of this is completely true – if you are a sun worshiper and you think that the only possibilities are

by definition ones that co-exist in cozy harmony with the axioms provided by your ability to describe the physical rules that govern our world.

Three Reactions

The Jews in the desert responded to this crisis in three different ways.

One group of people, Egyptians camp-followers and others who wanted to share the spiritual adventure that the Jews were on but also wanted everything to "make sense" to them, used the crutch that they had leaned on throughout their entire history. If what God does is "too big" to make sense to them, they will cut Him down to size, and force Him to fit into their pantheon of gods who represent various forces.

They no doubt thought that they could harness energy, make it work for them, and get on with life without seeking anything beyond themselves and their set of axioms. They pressured Aaron to form a representation of their spiritual autonomy, a calf that symbolized both newness and youth that had the potential one day to be an ox, the strongest of all the domesticated animals. They envisioned themselves as empowered and talked themselves into believing that faith in a man-made symbol can actually evoke a spiritual force. In the era of rampant idol worship, this way of thinking "made sense."

Aaron did not realize how far this group had gone. He demanded that people give him their gold and jewelry, hoping that he would be able to buy time. Using occult forces, one of the idolators took over the job of creating a symbol, and made the fabled golden calf. It seemed alive, real, and they believed that they had succeeded in making symbol that had vast spiritual power (similar perhaps to the Japanese Shintoists in World War II who believed that their emperor was God incarnate and that their flag had actual energy).

Group Two

The second group was composed of born Jews and sincere converts. When they heard God proclaim, "Have no other gods before Me," something deep inside of them was touched. They wanted truth more than comfort, and the very thought of any form of idol worship, or any deed that would block them from knowing and serving God, was completely abhorrent to them.

If they were left to their own devices, they would have probably managed to hold out until Moses' return, and later confront him with their fears that his prophecy had failed

him since he didn't keep his word. When he would have explained his mistake, the air would clear, and their journey towards Israel would have continued as planned.

But they were not in isolation. The first group influenced them, as did their own conscience. Both sides seemed flat and untrue. They took refuge in cynicism towards Aaron and the Levites for remaining true to their "dead" leader rather than "being responsible" and "taking control" and "being realistic," and simultaneously mocked the passionate idolaters and satirized their devotions.

Group Three

The third group was made up of people who realized that they were witnessing an entire nation betray everything that God had shown them. The plagues. The splitting of the sea. The Ten Commandments. The manna that came down from heaven. God had forced them to look beyond their limited horizons. The people in this third group would neither reject what their own eyes had seen, nor would they take refuge in making skepticism a replacement for truth. But they, too, were caught up in illusion – an illusion far more insidious than the others. Their illusion was that there was no hope. The Jewish people were doomed. There was no point in trying to turn things around. The people they loved were choking by a noose that they had placed around their own necks: they were irredeemable.

They were caught in the insidious illusion of no hope.

They gave into one of the worst illusions that we have; the illusion that the force of evil generated by sin is greater than the force of good that is generated by *teshuva* (return to God). They, too, attributed too much force to the golden calf. They should have seen it as precious metal twisted into an interesting form that holds attraction to people who don't know better.

When Moses came down from the mountain, he took in the entire situation as soon as he saw it. He acted swiftly, and allowed the Tablets (which in any case were so heavy that it required a miracle for him to hold them) to crash to the floor. The stone "body" of the Tablets shattered and the spiritual luminescence of their message flew back to their creator.

Was he right?

The Talmud tells us that there is no doubt about the matter. He was right! He did the equivalent of tearing up a marriage license before anyone could formally accuse a new

bride of betraying her husband. If we could not rise above worshipping nature, submitting to the tyranny of human-conceived options and the possibility of destroying the authentic bond that we were promised – so be it! It is not as though we rejected the Tablets; we never had them to begin with. The tragedy was muted, which opened the way for forgiveness.

Echoes of the Day

Four other traumatic events happened later in history that force us to think about who we are and who we want to be. To one degree or another, each event is an echo of the tragedy that took place on the 17th of Tammuz.

1. The Romans placed an idol in the sanctuary of the Holy Temple.

No sacrilege could be more vulgar. The reason God allowed this to happen is that He wanted us to see where our chosen path would take us. By this time, we had lost our collective identity, and had buried our consciousness in endless in fighting. Each group sincerely believed in their own cause. Each thought that they had a moral right to rule. Each took God out of the picture as they attacked each other with ever increasing savagery. The Romans had been conducting their public life like this for years. They believed in control, nature and power. We had the opportunity to see where this road leads. The end of the trail was the horror of and desecration of the sanctuary.

2. The walls around Jerusalem were breached.

This is the date recorded in the Talmud as the beginning of the siege of Jerusalem. A breach in the wall was the beginning of the end. It could only happen when our faith was fragmented, and the divine protection that we had been given in the past was no longer something we could count on. What this means concretely is that if we wish to abandon our reliance on God and replace this with belief in ourselves or in nature, we will have to pay the price.

3. The daily offerings could no longer continue.

In the time of both Temples a consequence of the battle for Jerusalem was that there was no possibility to continue the service as it had been conducted for hundreds of years. The symbolic meaning of the sacrifices (which are called *korban*, that which makes close, in Hebrew) is that it is up to us to elevate the

world to God, not to create illusions that dwarf Him to make the "fit" more comfortable.

4. The Romans burned a Torah scroll. They believed in the rules made by man, not those made by God.

Does this mean that the month of Tammuz is "a bad month"? Far from it. It is a month of challenge and confrontation. Without challenge, there is no growth. Without confrontation, there is no way to see things as they are.

On the third of Tammuz something happened that broke all the rules of nature. Joshua was leading the Jews in battle in Givon against their enemies, the Emorites. As the day drew to a close, the battle had not yet reached an absolute conclusion. For the moment the Jews seemed to be winning, but if the battle would reach its inevitable end as darkness came, there would be no decisive victory, and the next morning they would face off against an enemy who would come at them with renewed vigor. Each moment was precious.

A miracle happened. The sun didn't set. The day stretched on for 12 more hours. The rules were broken, the battle was won, and at least for the moment, no one worshiped the sun, but only its holy, infinite, unknowable Maker.

About the Author

Rebbetzin Tziporah Heller

Consummate educator and internationally acclaimed speaker, Rebbetzin Tzipora Heller has been a full-time lecturer at Neve Yerushalayim College in Jerusalem since 1980, impacting the lives of thousands of women worldwide. She is the author of six popular books, including *Here You Are*, *Battle Plans*, and *This Way Up*. She recently launched a daily video program based on the timeless Jewish wisdom of "Duties of the Heart." Learn how to channel your emotions to experience every day with purpose, meaning, and joy at: dutiesoftheheart.com

It's the month we celebrate "The significance of July 4th".

The Declaration of Independence

We celebrate American Independence Day on the Fourth of July every year. We think of July 4, 1776, as a day that represents the **Declaration of Independence** and the birth of the United States of America as an independent nation. *But July 4, 1776 wasn't the day that the Continental Congress decided to declare independence (they did that on July 2, 1776).* It wasn't the day we started the American Revolution either (that had happened back in April 1775).

And it wasn't the day Thomas Jefferson wrote the first draft of the Declaration of Independence (that was in June 1776). Or the date on which the Declaration was delivered to Great Britain (that didn't happen until November 1776). Or the date it was signed (that was August 2, 1776).

So what did happen on July 4, 1776?

The Continental Congress approved the final wording of the Declaration of Independence on July 4, 1776. They'd been working on it for a couple of days after the draft was submitted on July 2nd and finally agreed on all of the edits and changes.

July 4, 1776, became the date that was included on the Declaration of Independence, and the fancy handwritten copy that was signed in August (the copy now displayed at

the National Archives in Washington, D.C.) It's also the date that was printed on the Dunlap Broad sides, the original printed copies of the Declaration that were circulated throughout the new nation. So when people thought of the Declaration of Independence, July 4, 1776 was the date they remembered.

In contrast, we celebrate Constitution Day on September 17th of each year, the anniversary of the date the Constitution was signed, not the anniversary of the date it was approved. If we'd followed this same approach for the Declaration of Independence we'd be celebrating Independence Day on August 2nd of each year, the day the Declaration of Independence was signed!

Celebrations of the Fourth of July became more common as the years went on and in 1870, almost a hundred years after the Declaration was written, Congress first declared July 4 to be a national holiday as part of a bill to officially recognize several holidays, including Christmas. Further legislation about national holidays, including July 4, was passed in 1939 and 1941.

Background

During the American Revolution, the legal separation of the Thirteen Colonies from Great Britain in 1776 actually occurred on July 2, when the Second Continental Congress voted to approve a resolution of independence that had been proposed in June by Richard Henry Lee of Virginia declaring the United States independent from Great Britain's rule. After voting for independence, Congress turned its attention to the Declaration of Independence, a statement explaining this decision, which had been prepared by a Committee of Five, with Thomas Jefferson as its principal author. Congress debated and revised the wording of the Declaration, finally approving it two days later on July 4. A day earlier, John Adams had written to his wife Abigail:

The second day of July, 1776, will be the most memorable epoch in the history of America. I am apt to believe that it will be celebrated by succeeding generations as the great anniversary festival. It ought to be commemorated as the day of deliverance, by solemn acts of devotion to God Almighty. It ought to be solemnized with pomp and parade, with shows, games, sports, guns, bells, bonfires, and illuminations, from one end of this continent to the other, from this time forward forever more.

Adams's prediction was off by two days. From the outset, Americans celebrated independence on July 4, the date shown on the much-publicized Declaration of

Independence, rather than on July 2, the date the resolution of independence was approved in a closed session of Congress.

Historians have long disputed whether members of Congress signed the Declaration of Independence on July 4, even though Thomas Jefferson, John Adams, and Benjamin Franklin all later wrote that they had signed it on that day. Most historians have concluded that the Declaration was signed nearly a month after its adoption, on August 2, 1776, and not on July 4 as is commonly believed.

Coincidentally, both John Adams and Thomas Jefferson, the only signers of the Declaration of Independence later to serve as Presidents of the United States, died on the same day: July 4, 1826, which was the 50th anniversary of the Declaration. Although not a signer of the Declaration of Independence, James Monroe, another Founding Father who was elected as President, also died on July 4, 1831. He was the third President who died on the anniversary of independence. Calvin Coolidge, the 30th President, was born on July 4, 1872; so far he is the only U.S. President to have been born on Independence Day.

Tammuz 1, 5781: Friday, June 11, 2021

Exodus 33: 12-23 Amplified Bible (AMP)

Moses Intercedes for the people

¹² Moses said to the LORD, "See, You say to me, 'Bring up this people,' but You have not let me know whom You will send with me. Yet You have said, 'I know you by name, and you have also found favor in My sight.' ¹³ Now therefore, I pray you, if I have found favor in Your sight, let me know Your ways so that I may know You [becoming more deeply and intimately acquainted with You, recognizing and understanding Your ways more clearly] and that I may find grace *and* favor in Your sight. And consider also, that this nation is Your people." ¹⁴ And the LORD said, "My presence shall go *with you*, and I will give you rest [by bringing you and the people into the promised land]." ¹⁵ And Moses said to Him, "If Your presence does not go [with me], do not lead us up from here. ¹⁶ For how then can it be known that Your people and I have found favor in Your sight? Is it not by Your going with us, so that we are distinguished, Your people and I, from all the [other] people on the face of the earth?"

¹⁷ The LORD said to Moses, "I will also do this thing that you have asked; for you have found favor (lovingkindness, mercy) in My sight and I have known you [personally] by name." ¹⁸ Then Moses said, "Please, show me Your glory!" ¹⁹ And God said, "I will make all My goodness pass before you, and I will proclaim the Name of the LORD before you; for I will be gracious to whom I will be gracious, and will show compassion (lovingkindness) on whom I will show compassion." ²⁰ But He said, "You cannot see My face, for no man shall see Me and live!" ²¹ Then the LORD said, "Behold, there is a place beside Me, and you shall stand there on the rock; ²² and while My glory is passing by, I will put you in a cleft of the rock and *protectively* cover you with My hand until I have passed by. ²³ Then I will take away My hand and you shall see My back; but My face shall not be seen."

Exodus 34: 10-27

The Covenant Renewed

¹⁰ Then God said, "Behold, I am going to make a covenant. Before all your people I will do wondrous works (miracles) such as have not been created or produced in all the earth nor among any of the nations; and all the people among whom you live shall see the working of the LORD, for it is a fearful and awesome thing that I am going to do with you.

¹¹ "Be sure to observe what I am commanding you this day: behold, I am going to drive out the Amorite before you, and the Canaanite, the Hittite, the Perizzite, the Hivite, and the Jebusite. ¹² Watch yourself so that you do not make a covenant (solemn agreement, treaty) with the inhabitants of the land into which you are going, or it will become a [dangerous] trap among you. ¹³ But you shall tear down and destroy their [pagan] altars, smash in pieces their [sacred] pillars (obelisks, images) and cut down their Asherim ¹⁴—for you shall not worship any other god; for the LORD, whose name is Jealous, is a jealous (impassioned) God [demanding what is rightfully and uniquely His]— ¹⁵ otherwise you might make a covenant with the inhabitants of the land and they would play the prostitute with their gods and sacrifice to their gods, and someone might invite you to eat his sacrifice (meal), ¹⁶ and you might take some of his daughters for your sons, and his daughters would play the prostitute with their gods and cause your sons also to play the prostitute (commit apostasy) with their gods [that is, abandon the true God for man-made idols]. ¹⁷ You shall make for yourselves no molten gods.

¹⁸ “You shall observe the Feast of Unleavened Bread (Passover). For seven days you shall eat unleavened bread, as I have commanded you, at the appointed time in the month of Abib; for in the month of Abib you came out of Egypt.

¹⁹ “All the firstborn males among your livestock belong to Me, whether cattle or sheep. ²⁰ You shall redeem the firstborn of a donkey with a lamb; but if you do not redeem it, then you shall break its neck. You shall redeem all the firstborn of your sons. None of you are to appear before Me empty-handed.

²¹ “You shall work for six days, but on the seventh day you shall rest; [even] in plowing time and in harvest you shall rest [on the Sabbath]. ²² You shall observe and celebrate the Feast of Weeks (Harvest, First Fruits, or Pentecost), the first fruits of the wheat harvest, and the Feast of Ingathering (Booths or Tabernacles) at the year’s end. ²³ Three times a year all your males shall appear before the Lord God, the God of Israel. ²⁴ For I will drive out and dispossess nations before you and enlarge your borders; nor shall any man covet (actively seek for himself) your land when you go up to appear before the LORD your God three times a year.

²⁵ “You shall not offer the blood of My sacrifice with leavened bread, nor shall the sacrifice of the Feast of the Passover (Unleavened Bread) be left over until morning.

²⁶ “You shall bring the very first of the first fruits of your ground to the house of the LORD your God.

“You shall not boil a young goat in his mother’s milk [as some pagans do].”

²⁷ Then the LORD said to Moses, “Write these words, for in accordance with these words I have made a covenant with you and with Israel.”²⁸ Moses was there with the LORD forty days and forty nights; he ate no bread and drank no water. And he wrote on the tablets the words of the covenant, the Ten Commandments. God wrote it the first time, Moses had to write it the second time.

Tammuz 2, 5781: Saturday, June 12, 2021

The Ten Commandments Exodus 20: 1-26

Then God spoke all these words:

²“I am the LORD your God, who has brought you out of the land of Egypt, out of the house of slavery. ³“You shall have no other gods before Me. ⁴“You shall not make for yourself any idol, or any likeness (form, manifestation) of what is in heaven above or on the earth beneath or in the water under the earth [as an object to worship]. ⁵ You shall not worship them nor serve them; for I, the LORD your God, am a jealous (impassioned) God demanding what is rightfully and uniquely mine], visiting (avenging) the iniquity (sin, guilt) of the fathers on the children that is, calling the children to account for the sins of their fathers], to the third and fourth generations of those who hate Me, ⁶ but showing graciousness and steadfast lovingkindness to thousands [of generations] of those who love Me and keep My commandments. ⁷“You shall not take the name of the LORD your God in vain [that is, irreverently, in false affirmations or in ways that impugn the character of God]; for the LORD will not hold guiltless nor leave unpunished the one who takes His name in vain [disregarding its reverence and its power].

⁸ “Remember the Sabbath (seventh) day to keep it holy (set apart, dedicated to God). ⁹ Six days you shall labor and do all your work, ¹⁰ but the seventh day is a Sabbath [a day of rest dedicated] to the LORD your God; on that day you shall not do any work, you or your son, or your daughter, or your male servant, or your female servant, or your livestock or the temporary resident (foreigner) who stays within your [city] gates. ¹¹ For in six days the LORD made the heavens and the earth, the sea and everything that is in them, and He rested (ceased) on the seventh day. That is why the LORD blessed the Sabbath day and made it holy [that is, set it apart for His purposes].

¹² “Honor (respect, obey, care for) your father and your mother, so that your days may be prolonged in the land the LORD your God gives you. ¹³ “You shall not commit murder (unjustified, deliberate homicide).

¹⁴ “You shall not commit adultery. ¹⁵ “You shall not steal [secretly, openly, fraudulently, or through carelessness. ¹⁶ “You shall not testify falsely [that is, lie, withhold, or manipulate the truth] against your neighbor (any person). ¹⁷ “You shall not covet [that is, selfishly desire and attempt to acquire] your neighbor’s house; you shall not covet your neighbor’s wife, or his male servant, or his female servant, or his ox, or his donkey, or anything that belongs to your neighbor.”

¹⁸ Now all the people witnessed the thunder and the flashes of lightning and the sound of the trumpet and the smoking mountain; and as they looked, the people were afraid, and they trembled [and moved backward] and stood at a [safe] distance. ¹⁹ Then they said to Moses, “You speak to us and we will listen, but do not let God speak to us or we will die.” ²⁰ Moses said to the people, “Do not be afraid; for God has come in order to test you, and in order that the fear of Him [that is, a profound reverence for Him] will remain with you, so that you do not sin.” ²¹ So the people stood at a [safe] distance, but Moses approached the thick cloud where God was.

²² Then the LORD said to Moses, “Thus you shall say to the Israelites, ‘You have seen for yourselves that I have spoken to you from heaven. ²³ You shall not make other gods [to worship] besides Me; gods of silver or gods of gold, you shall not make [these lifeless idols] for yourselves. ²⁴ You shall make an altar of earth for Me, and sacrifice on it your burnt offerings and your peace offerings, your sheep and your oxen. In every place where I cause My Name to be recorded and remembered [through revelation of My divine nature] I

will come to you and bless you. ²⁵ If you make an altar of stone for Me, you shall not build it of cut stones, for if you use a chisel on it, you will profane it. ²⁶ Nor shall you go up to My altar on steps, so that your nakedness will not be exposed on it.'

The Golden Calf: It's the month to guard our heart and eyes and not build any "Golden Calves" in our lives. Take time to look at all the times GOD has saved you, blessed you and bailed you out of situations. It is easy to look at the children of Israel and judge them for falling so many times when we do the same, over and over again. Never take your eyes off of the promise in HIS WORD and look for idols. If you fall go back to HIS Amazing Grace and repent.....

Exodus 32: 1-34

Now when the people saw that Moses delayed coming down from the mountain, they gathered together before Aaron and said to him, "Come, make us a god who will go before us; as for this Moses, the man who brought us up from the land of Egypt, we do not know what has become of him." ² So Aaron replied to them, "Take off the gold rings that are in the ears of your wives, your sons and daughters, and bring them to me." ³ So all the people took off the gold rings that were in their ears and brought them to Aaron. ⁴ And he took *the gold* from their hands, and fashioned it with an engraving tool and made it into a molten calf; and they said, "This is your god, O Israel, who brought you up from the land of Egypt." ⁵ Now when Aaron saw the molten calf, he built an altar before it; and Aaron made a proclamation, and said, "Tomorrow shall be a feast to the LORD!" ⁶ So they got up early the next day and offered burnt offerings, and brought peace offerings; then the people sat down to eat and drink, and got up to play [shamefully—without moral restraint].

⁷ Then the LORD said to Moses, "Go down at once, for your people, whom you brought up from the land of Egypt, have corrupted themselves. ⁸ They have quickly turned aside from the way which I commanded them. They have made themselves a molten calf, and have worshiped it and sacrificed to it, and said, 'This is your god, O Israel, who brought you up from the land of Egypt!'" ⁹ The LORD said to Moses, "I have seen this people, and behold, they are a stiff-necked (stubborn, rebellious) people. ¹⁰ Now therefore, let Me alone and do not interfere, so that My anger may burn against them and that

I may destroy them; and I will make of you (your descendants) a great nation."

Moses' Entreaty

¹¹ But Moses appeased *and* entreated the LORD his God, and said, "LORD, why does Your anger burn against Your people whom You have brought out of the land of Egypt with great power and a mighty hand? ¹² Why should the Egyptians say, 'With evil [intent] their God brought them out to kill them in the mountains and destroy them from the face of the earth'? Turn away from Your burning anger and change Your mind about harming Your people.

¹³ Remember Abraham, Isaac, and Israel (Jacob), Your servants to whom You swore [an oath] by Yourself, and said to them, 'I will multiply your descendants as the stars of the heavens, and all this land of which I have spoken I will give to your descendants, and they shall inherit it forever.'"

¹⁴ So the LORD changed His mind about the harm which He had said He would do to His people.

¹⁵ Then Moses turned and went down from the mountain with the two tablets of the Testimony in his hand; tablets that were written on both sides—they were written on one side and on the other. ¹⁶ The tablets were the work of God; the writing was the writing of God engraved on the tablets. ¹⁷ Now when Joshua heard the noise of the people as they shouted, he said to Moses, "There is a sound of battle in the camp." ¹⁸ But Moses said,

"It is not the sound of the cry of victory, No is it the sound of the cry of defeat; But I hear the sound of singing."

Moses' Anger

¹⁹ And as soon as he approached the camp and he saw the calf and the dancing, Moses' anger burned; and he threw the tablets from his hands and smashed them at the foot of the mountain. ²⁰ Then Moses took the calf they had made and burned it in the fire, and ground it to powder, and scattered it on the surface of the water and made the Israelites drink it.

²¹ Then Moses said to Aaron, "What did this people do to you, that you have brought so great a sin on them?" ²² Aaron said "Do not let the anger of my lord burn; you know the people yourself, that they are prone to evil. ²³ For they said to me, 'Make us a god who will go before us; as for this Moses, the

man who brought us out of the land of Egypt, we do not know what has become of him.' ²⁴ I said to them, 'Let whoever has gold [jewelry], take it off.' So they gave it to me; then I threw it into the fire, and out came this calf."

²⁵ Now when Moses saw that the people were out of control—for Aaron had let them get out of control to the point of being an object of mockery among their enemies— ²⁶ then Moses stood in the gate of the camp, and said, "Whoever is on the LORD's side, come to me!" And all the sons of Levi [the priestly tribe] gathered together to him. ²⁷ He said to them, "Thus says the LORD God of Israel, 'Every man strap his sword on his thigh and go back and forth from gate to gate throughout the camp, and every man kill his brother, and every man his friend, and every man his neighbor [all who continue pagan worship].'" ²⁸ So the sons of Levi did as Moses instructed, and about three thousand men of the people [of Israel] were killed that day. ²⁹ Then Moses said [to the Levites], "Dedicate yourselves today to the LORD—for each man has been against his own son and his own brother [in his attempt to escape execution]—so that He may restore *and* bestow His blessing on you this day."

³⁰ Then the next day Moses said to the people, "You have committed a great sin. Now I will go up to the LORD; perhaps I can make atonement for your sin." ³¹ So Moses returned to the LORD, and said, "Oh, these people have committed a great sin [against You], and have made themselves a god of gold. ³² Yet now, if You will, forgive their sin—and if not, please blot me out of Your book which You have written (kill me)!" ³³ But the LORD said to Moses, "Whoever has sinned against Me, I will blot him out of My book [not you]. ³⁴ But now go, lead the people [to the place] where I have told you. Behold, My Angel shall go before you; nevertheless, in the day when I punish, I will punish them for their sin!" ³⁵ So the LORD struck the people with a plague, because of what they had done with the calf which Aaron had made [for them].

Tammuz 3, 5781: Sunday, June 13, 2021

Inspiration Ministries: God's Perspective

"Remember this, LORD, that the enemy has taunted you, and a foolish people has treated Your name disrespectfully. Do not give the soul of Your turtledove to the wild animal ... Consider the covenant ... may the afflicted and needy praise Your name." – Psalm 74:18-21 NASB

The psalmist felt that God had rejected His people. His enemies had left a path of destruction. As he looked around, he did not sense God's presence; His voice seemed silent. Although nothing seemed to have changed, eventually he realized that God still was there.

He cried out to God to act. Humbling himself, he asked God to act for the sake of His name, acknowledging how weak the Israelites were without Him. And he called on God to remember His covenant and His promises.

It is easy for us to become caught up in our own problems. We tend to look at events and reach our subjective conclusions. We often forget that God has a plan for the world and our lives. We tend not to remember that He still is sovereign, no matter how things might appear.

If we worry, we can find peace when we trust Him. We can find fulfillment and meaning when we serve Him and make Jesus our Lord. Peace reigns when we submit our lives to Him.

Today, ask God to give you discernment about the battles you face. What is He trying to accomplish? What are His goals? The Bible assures us that you can be confident in Him.

Commit your burdens to Him. Seek Him about your questions and problems. Cry out to Him for wisdom. And surrender your life to Him.

Prayer

Father, help me to have your perspective on my life and the world. Open my eyes. Help me to trust You. In Jesus' name, amen.

Extended Reading Psalm 74

Tammuz 4, 5781: Monday, June 14, 2021

The Law of Foreseeability By: Fred M. Mosely, J.D., LL.M

The law we refer to as the Law of Foreseeability is actually a lesser law that works with the higher law of Notice and Warning.

"A prudent man foreseeth the evil, and hideth himself; but the simple pass on, and are punished." - Proverbs 27:12 KJV

This law says to the Believer that we should see trouble, disaster and evil from afar off. There is a principle in man's law that says that one is presumed to intend the natural and probable consequences of his voluntary acts. Now, that is man's law of foreseeability. If I am driving down the street, in a residential area, at 50 miles an hour

or more and it is a 25 mile per hour zone, the Law of Foreseeability in man's law says to me that I should foresee that there is a good possibility or probability that a child may dart out in front of me. If an accident occurs, even though I may claim that I did not see the child and that I had no idea that this was going to happen, the Law of Foreseeability says, I should have been able to foresee that result. If I have broken one of man's laws and foresee and expect the consequences, the same is true as regards foreseeability under Kingdom laws.

Should Believers around the globe foresee the probable consequences that are to flow from the disobedience of humanity and that our prayer is that which comes under the Law of Mercy.

In the name of Yeshua we pray.

Tammuz 5, 5781: Tuesday, June 15, 2021

Veronika West

"A SUPERNATURAL LIGHT OF HIS GLORY THAT IS COMING INTO THE EARTHLY REALM THAT WILL EXPOSE EVERY HIDDEN SCHEME AND TACTIC OF THE ENEMY,...AND NO ONE WILL BE EXEMPT FROM THE EXPOSING LIGHT OF HIS GLORY",...<https://www.hiskingdomprophecy.com/a-supernatural-light.../> "GET READY,...FOR A SUPERNATURAL FORENSIC LIGHT OF HIS

GLORY IS ABOUT TO UNCOVER THE HIDDEN THINGS....IN THE EARTHLY REALM...!

I keep hearing these words, "nothing that is hidden can be concealed and nothing that is concealed will remain hidden". I keep seeing a strange type of light that is coming into the earthly realm, it's a type of light that has never been seen by the eyes of man, as I was shown this strange type of supernatural light in the realm of the Spirit, it looked like and reminded me of the UV light that forensic teams use that can reveal blood at a crime scene that has been cleaned, but can no longer be seen with the natural eye,

the Holy Spirit showed me that a **SUPERNATURAL LIGHT OF HIS GLORY THAT IS COMING INTO THE EARTHLY REALM THAT WILL EXPOSE EVERY HIDDEN SCHEME AND TACTIC OF THE ENEMY, AND NO ONE WILL BE EXEMPT FROM THE EXPOSING LIGHT OF HIS GLORY**, now as I was seeing and being shown this supernatural light, I was taken for a brief moment into the book of Genesis where sin first entered into the garden and the Glory departed and suddenly they saw that they were naked, their eyes were opened and in shame they proceeded to try to cover what the Glory had covered,

but I was shown that NOW when the FULLNESS OF HIS GLORY begins to RETURN to His Church in the coming days, when it enters the earthly realm there will be a grand UNVEILING AND REVEALING not just what's been hidden but what we have not been able to see with our natural eyes,

I was shown that we are NOW moving into a time and season when the fullness of the light of Gods Glory is going so SHINE IN OUR MIDST that not only will **the TRUE CHURCH/ECCLESIA BE SEEN AS A BRIGHT AND RADIANT LIGHT ON A HILLTOP THAT ALL NATIONS WILL BE DRAWN TO ITS RISING. BUT THAT EVERY DEFILED THING. EVERY DEMONIC ACT, AND EVEN THE SMALLEST OF IMPURITIES WILL BE FULLY REVEALED AND EXPOSED FOR THE WORLD TO SEE,**

AND NO MATTER HOW MAN TRIES TO CONCEAL IT, CLEAN IT, OR COVER IT UP, IT WILL BE SEEN, STRIPPED NAKED MAN WILL STAND BEFORE THE LORD AND THE EYES OF MAN, I keep hearing these words, "FOR THE SPIRIT OF THE FEAR OF THE LORD SHALL COME UPON THE EARTH EVEN AS THE LIGHT OF MY GLORY RISES UPON MY CHURCH"!!!

Tammuz 6, 5781: Wednesday, June 16, 2021

Nate Johnston: This is for someone today. God will finish what He started.

It feels like you are staring at a half-finished dream, a half completed house, a half painted painting, but HE WILL complete what He said he would do.

He didn't lead you where He did to tease you or get your hopes up.
He didn't confirm that prophetic word He gave you over and over just for the sake of a treasure hunt that went nowhere.

In a dream several nights ago, I heard over and over "She wears the red dress of redemption" She being us-the body of Christ, red being the blood of Jesus, and redemption meaning to making amends, to make whole, or to make the final payment in an obligation.

God is MOVING IN POWER right now on your behalf!

He is Lord over the systems and governments of the earth. He overrides the red tape and laws of the land, and He breaks open the way that is shut.

"Did you think this was over?" says the Lord. "Were you settling your accounts so soon and preparing for defeat? I haven't made my closing move!"

The enemy has felt like he has won over you, and the hidden plots against you have looked victorious, but they haven't seen the checkmate coming. Evil men in secret weaving webs throughout the nations have been laughing at their attempts to defy God's design and thwart the plans of the righteous, but watch for the INSIDE OUT maneuver of heaven that turns what is secret into the open.

Justice will be completed. Redemption is coming to you and the nations of the earth.
The blood is right now SPEAKING, PROPHECYING, ROARING!

Right now, God is taking you back to lead you forward. He is reminding you of what He has done in the past so that it builds your faith again to believe that you are about to see Him open what has looked shut and honor His promise.

In the next 10 days it is crucial to PROTECT your heart from fear and doubts, worries, and letting heartache settle in. Instead build yourself up in the word and get fiery in worship.

To those who said yes to this crazy wild adventure - you will not be disappointed. Sorrow may come for the night, but MORNING IS COMING!

Let me pray for you... heaviness get off them now, fear and anxiety leave now in Jesus name! I prophesy that you will SEE with your own eyes God do what you couldn't, and you will see Him open up what is humanly Impossible, so people marvel and say "ONLY GOD" and He says to you "Well done for standing in faith"

"being confident of this, that he who began a good work in you will carry it on to completion until the day of Christ Jesus" Phillipians 1:6

Tammuz 7, 5781: Thursday, June 17, 2021

Record Your Revelation!

A Dialogue of Caution and Encouragement from Penny Jackson

From Saturday, May 22, 2021

We are in a week of revelation. As I shared in this video, revelation uncovers and help us move forward. What follows is a great example from **Penny Jackson** for all of us on recording what the Lord is saying to you. Penny's dialogue with the Lord includes timing, caution, encouragement and how He is protecting us in all of the changes we are going through. I encourage you to enter in as you read this word, and set aside time to record what the Lord is speaking to you as well.

I have the perfect timing for the confusion and uproar in the nation and in the nations to break. It hasn't gotten away from Me, and I am not thrown by any of it. I know that you know that, and yet the steady diet of lies makes you stumble a little bit at times. Is it any wonder that so many are deceived? It is important for Me to put things in place because there are many righteous ones who have fallen

for the deception and believed the lie.

Can you even imagine how they will feel when the truth comes out? The shock? The hurt? The guilt? They won't know what to do or where to turn. You must pray for them. It will hit them like a bolt of lightning. They will question Me and why I let this happen, not realizing that there were signs along the way, not realizing that people could speak such lies. They will be horrified by the depth of evil. The enemy will try to hide it, but there will be a revelation and they will be face-to-face with truth. Many will be devastated, many will feel tricked, and as so often happens, they will blame Me for their decisions and choices. There will be great anger: "Why did I let that happen to them?"

A Greater Grace and Measure of Forgiveness

I will need those who have understanding of Me and my actions to walk with great love and compassion during that season. The enemy will try to increase the questioning of Me and will try to put great doubt in many where I am concerned. I will need those who truly know Me and My ways to guide them through this. I need those with the understanding and big picture to be there waiting.

You will need to walk with extraordinary compassion because they will lash out in anger borne of shame and embarrassment and pride. For many, they won't feel bad and will continue to track with the enemy even after he shows his true colors in all of this, but many will be rocked to their core by their deception and their foundations will shake. They will really begin to doubt themselves. Some will hold onto the deception because it's easier than dealing with these doubts. You will be one of these that knows Me and will share My forgiveness and will let many know who I am and how I love them.

There must not be any shred of "I told you so" or pride that you did not fall for the lies. There can be none of that because it is by My grace that you were exposed to truth during this time. And no one has walked it out perfectly. My children will be heartbroken and feel like they have let Me down. There will be such sorrow. You will help with their restoration. You will remind them of My great love. It's a time for the Body to unify in this, to unify in this healing process. It is a time for the Body to understand fully My love and acceptance, My grace and mercy. I am preparing My Body for this time. I have called forth greater intimacy with Me through the prophets and their words. I am calling you to know

Me so well that you can represent Me accurately in this time. Be My heart on earth.

A Walk of Caution

The timing in what will happen next is elusive, but close so close. There will be such an uproar, such upheaval, when it occurs. People will feel angry but will not know where to put their anger. People will lash out but won't know who to lash out at. Rage will ensue as they learn of cures that could have saved their loved ones. The hardest will be for them to accept the fate of the children ... all those children for years. It is even hard for you to go there, and you are already aware of it. People will be horrified. So much emotion will come up, and so many people are wounded and don't know how to handle their emotions in a healthy way. Walk this out very carefully, not going anywhere unless you feel Me strongly pull that direction. Walk with great caution. Don't make a move, any move, until I tell you to. To do so would be very dangerous because people will be out of control for a season. Then the sorrow will hit ... such a sorrow that you can't imagine.

You remember how you felt when you first learned about it. It was hard for you to sleep at night. And you were on the right side when you heard it. Think of those who have supported those corrupted ones, who have battled for them, who have built their lives on thinking they were doing the right thing.

Prepare with Prayer

The saddest to watch will be those who can't go there -- who can't face the enormity of it all. They will choose to remain deceived. It takes courage to face something like this ... a great deal of courage. Pray that your family will not be among those who will continue to be deceived. Pray that they will have the courage to face this and walk through it. Pray that they will hear truth, receive truth, and that they will allow their pride to go so that they can admit truth and walk through the aftermath. Pray for a heart of repentance for them. You can't even imagine the horror of this. But it is a pulling off of the scab so that the wound can heal, so that the infection can be removed. It will come off quickly, and it will be ugly.

I have the way to do this in place. I have the timing for this. I am working with My people to get them ready. The churches will be in amazement; to find the

wickedness within My churches will be so hard for people. Pray that they will turn toward Me instead of away from Me. Declare that the enemy will not get his foot in the door with those. He longs to draw them his way. Declare that will not happen and cry out on behalf of those.

Don't expect people to come to you in repentance ... your family, your friends. They will be dealing with the aftermath of all of this. You don't need that anyway. In time it may come. It may never come.

A People Made Ready

The timing on this is close. Make yourself ready. Stay as close to Me as you ever have because it will be so necessary. I have gotten My people used to upheaval as I have prepared for this; I have walked people through challenging times they have never experienced before. Finally, most have gotten the understanding that things will never be what they were.

Put aside every distraction. Put away anything that would keep you from hearing from Me, from hearing My voice. My plan is a strategic one, and there are strategies you must know to walk it out rightly.

I am your protection in this. I will keep you safe as the rage comes forth. I will keep you in a safe place, in My shelter until that storm passes. When the sorrow comes, that is when you will make your move ... not during the rage, but during

the sorrow. Then you will reach out with My heart and My compassion. Then revival will begin.

A New Stand in the Midst of Complacency

There is coming a time when My Body will have to take a stand in a way they haven't in the past. There is coming a time, but it is not to be a time of fear. Haven't I always shown Myself at what appears to be the midnight hour? Haven't I always shown Myself? I will again. But these things will need to happen for people to see My miracles and My signs and wonders. Who I am will be seen through the brightness of these wonders in the middle of much darkness. There will be great revival but at a cost -- at the cost of great darkness. Many will need the darkness to turn them toward the Light. Many will stay complacent until things are so dark that they can no longer stay in complacency. Many have been the frogs in the pot. It will get so hot that even they can't stand it anymore. You are seeing the beginning of that in these days, but it will increase in days ahead. Know that I can direct you clearly in times like this. Know that this must happen for people to turn to Me. It's not my heart that this must happen. Some will be lost in this, but that is just on this side of heaven. They will not be lost to Me at all.

There will be a time when it seems that you (the Body) are losing. Turn your eyes on Me and stay fully focused on Me then. I am not a man that I should lie, and I will be victorious. Darkness will try to draw you down, and will try to draw My people away. Hide yourselves for a little while. Run under My wing. It is the only safe place. You are victorious in Me. You will be victorious in Me.

An Awakening Awaits

Not many are seeing the battle that will precede the great third awakening. Yes, the enemy is losing and there will be no doubt that I am victorious in this. But many are not seeing what will need to happen first -- that it will have to get so dark that people will turn toward Me in their despair. As one who has that understanding, as one that knows My light will shine brightest in great darkness, I will need you to be so close to Me. You will take chances that are scary, but you will know that they are from Me. This is not a time when you will struggle to hear My Voice. You will recognize My voice clearly and immediately. Others will hear My voice through you. That responsibility won't be scary because you will be so

sure of Me in it. You will be so clear that it's Me. But stay so close to Me that nothing can wedge its way between us. Don't judge others for where they are and what they are doing. I am an individual God who has unique things for each of My children. Just put your focus in Me and what I require of you. I will unify My Body, but it will be made of many unique parts. As you look up together toward Me, I will draw you closer together.

The Awakening will be glorious. It will be exciting and thrilling when it gets here. However, it's going to mean giving everything to Me, sacrificing to a different level – time-wise and involvement-wise. My hand is now and will be always on you wherever I call you to go. You will not doubt Me or My presence for a moment. All that you have and all that you are you must lay before Me. I have prepared you for such a time as this.

Ready for Battle

It will truly be the best of times and the worst of times, but it will lead to the holiest of times. Things that have kept My people in place will fall away, and My truth will be left standing. The world won't give up without a fight, but I have made My people ready ... ready for battle.

Blessings,

Chuck D. Pierce

Tammuz 8, 5781: Friday, June 18, 2021

Sapphire Throne Ministries:

REMNANT BRIDE WALKS BY HIS SIDE TO CORRECT ALL LIES

"The time is near where many will be filled with fear. Many things will take place at a fast pace. As the economy falls, a national emergency will be declared overall. For the banks will suddenly close when the dow reaches an all-time low. The new currency plan will appear to be an attempt to save Uncle Sam; but will be the New World Order plan. For the Powers-that-be no longer belong to Me and are from the enemy's family tree. You will know them by what they do and say that goes against My ways. They desire nothing more than to usher in the beast system that is at the door. This nation is under judgment from My hand for the false doctrines taught by man and the abominations throughout the land. America has gone astray more and more day by day. It is time for My remnant bride to walk by my side to correct all of the lies. There is a great move of My spirit about to be released that will not cease until the wedding feast. Although darkness is soon to sweep across the land, My children will be protected by My mighty hand. Prepare your hearts and get right with Me, so you can handle what you are

about to see. My peace I will give you to surpass all that you can understand with what is about to take place in your land. The time is soon when all things change at noon. So many things have been falsely taught about events on the prophetic clock. Many dates that have been set were falsely said and not spirit-led. For The Great I Am holds the key for all to behold and see as I allow it to be."

Servant, Frances Sturgill

Sapphire Throne Ministries

SEA OF GLASS IN THE MIDST OF GOD'S KINGDOM

What does it mean to be IN THE MIDST of God's Kingdom?

IN THE MIDST of God's Kingdom is a throne, which has a Sea of Glass before it: **"And before the Throne there was a Sea of Glass like unto crystal: and in the midst of the throne, and round about the throne, were four beasts full of eyes before and behind"** (Revelation 4:6 KJV).

This Sea of Glass has many dimensions to it. In one aspect, when we bow down before the One who sits on the Throne with our face against His reflective Sea of Glass, it is a truth teller where we look into the perfect standard of liberty. In this posture of humility, we can see and understand His mercy and truth in any situation.

"Righteousness and justice are the foundation of Your Throne; mercy and truth go before Your face" (Psalms 89:14 NKJV). Eventually, as we mature, we will become what we behold: **"When I was a child, I spoke as a child, I understood as a child, I thought as a child; but when I became a man, I put away childish things. For now we see in a mirror, dimly, but then face to face. Now I know in part, but then I shall know just as I also am known"** (I Corinthians 13:11-12 NKJV).

In another aspect, the Sea of Glass reflects the transparent tranquility of His peace that surpasses all understanding. When the King of Kings rules all of you, you are blessed with a peace beyond comprehension. **"Be anxious for nothing, but in everything by prayer and supplication, with thanksgiving, let your requests be made known to God; and the peace of God, which surpasses all understanding, will guard our hearts and minds through Christ Jesus"** (Philippians 4:6-7 NKJV).

The Sea of Glass also speaks of the One to whom we will all give an account, because He sees and knows everything. “**'And behold, I am coming quickly, and My reward is with Me, to give to every one according to his work. I am the Alpha and the Omega, the Beginning and the End, the First and the Last.'** Blessed are those who do His commandments, that they may have the right to the Tree of Life, and may enter through the gates into the city. But outside are dogs and sorcerers and sexually immoral and murderers and idolaters, and whoever loves and practices a lie” (Revelation 22:12-15 NKJV).

Living and active faith results in the righteous acts of the saints, which is the very fabric of the Bride of Christ's garment: “And I heard, as it were, the voice of a great multitude, as the sound of many waters and as the sound of mighty thunderings, saying, 'Alleluia! For the Lord God Omnipotent reigns! Let us be glad and rejoice and give Him glory, for the marriage of the Lamb has come, and His wife has made herself ready.' **And to her it was granted to be arrayed in fine linen, clean and bright, for the fine linen is the righteous acts of the saints**” (Revelation 19:6-8 NKJV). Righteous acts are not good deeds we initiate showing God how much we love Him. The Lord initiates them, and they coincide with the spirit of His Word. Let us not forget a basic principle that other people know a person by their actions: “**Even a child is known by his deeds, whether what he does is pure and right**” (Proverbs 20:11 NKJV).

Scripture tells us “**Therefore lay aside all filthiness and overflow of wickedness, and receive with meekness the implanted word, which is able to save your souls. But be doers of the word, and not hearers only, deceiving yourselves. For if anyone is a hearer of the word and not a doer, he is like a man observing his natural face in a mirror; for he observes himself, goes away, and immediately forgets what kind of man he was. But he who looks into the perfect law of liberty and continues in it and is not a forgetful hearer but a doer of the work, this one will be blessed in what he does**” (James 1:21-25 NKJV).

Always remember that we are His witnesses of the everlasting gospel being preached with and without words. “Then I saw another angel flying in the midst of heaven, having the everlasting gospel to preach to those who dwell on the earth—to every nation, tribe, tongue, and people— saying with a loud voice, “**Fear God and give glory to Him, for the hour of His judgment has come; and worship Him who made heaven and earth, the sea and springs of water.**” ... Here is the

patience of the saints; here are those who keep the commandments of God and the faith of Jesus" (Revelation 14:6-7,12 NKJV).

**Give em heaven!!!
Robin Main**

Tammuz 9, 5781: Saturday, June 19, 2021

**"Get Ready for a Triumphant Movement!"
Sharell Barrera, Tri-Cities, WA**

I hear the Lord say, **"Get ready for the triumphant movement!** For those of you who are still standing in this hour—the leaders, pioneers, prophets, and forerunners who have been carrying the weight, the heaviness and the pushback...those who have been mocked and ridiculed—behold, a fresh, new wind and fire is being released upon you now! *Discouragement always comes before the victory!* A movement is being born out of the ashes of despair!"

A Preparation and a Separation

"...Behold, I send My messenger before Your face, who will prepare Your way before You. The voice of one crying in the wilderness: 'Prepare ye the way of the Lord; make His paths straight.'" (Mark 1:2-3)

Before a move of God there is always a preparation and a separation. **Those of you who have struggled with mental clarity, get ready to see the redeeming power of God!**

John was seen as the crazy one out in the wilderness; can you imagine how he felt knowing something was coming? A savior, the Messiah...he was prophesying something never seen before out of faith. Can you imagine how he felt the moment Jesus walked up to him and asked to be baptized by him?

I hear the Lord say, **"There will be a people who will be vindicated for continuing to believe and stand upon what I have shown them.** There will be those who are rewarded through the testing and the trials, even though many turned aside and began to ridicule in disbelief. **THIS IS A SEASON OF A NEW, TRIUMPHANT SOUND!"**

Like a Tribe of Elephants and a Band of Warriors

Lately, I have been dreaming about elephants. Biblically, elephants can represent a huge move of God—a great impact! Elephants never leave each other; they link together and they value family. The older ones starve before letting the little ones go hungry, and they are truly strong and stable. They represent longevity. I see them as a tribe outlasting the attacks of the enemy; they are thick skinned and resilient overcomers. **I believe this is a representation of what the Lord is saying to the prophetic voices in this hour.**

Many of you are sensitive and have been hearing correctly. I want to encourage you to stay standing on the words of the Lord. The enemy has tried to take many of you off of the course, but I hear the Lord say that He is making the path strait for you.

I want to encourage you not to isolate but begin to link up with like-minded friends. **The Lord says that for all of the loss, He is bringing Kingdom families together at this time who will stand as a band of warriors.** They will have each others' backs and they will stand together through the storms of the enemy. **Kingdom family will be emerging over these next few months, and this will be a strand, a cord of strong prophetic voices who will trumpet the sounds of victory!**

I heard the Lord say that **as a sign, their words will come to pass quickly, right before the eyes of the mockers. Hope is being released even to those of you who have been attacked in your bodies and minds like never before.** The storm is lifting; keep your eyes on Jesus. He is faithful and He will bring you through.

I saw a veil being removed in the Spirit and I heard the Lord say, **"I am removing the blinders from those that the enemy has tricked and blindsided."** God never loses a battle, even when it looks like the enemy has won.

It's Time to Move Forward

Psalms 21:8-12 says, "Your almighty hands have captured your foes. You uncovered all who hate You and You seized them. When You appear before them, unveiling the radiance of Your face, they will be consumed by the fierce fire of Your presence. Yahweh's flames will swallow them up. They and their descendants will be destroyed by an unrelenting fire. We will watch them fail, for these are the ones who plan their evil

schemes against the Lord. They will turn and run at the sight of Your judgment-arrows aimed straight at their hearts."

It is a time to look on and move forward. The Lord God almighty will defend His children. It is His promise to us. **He is fighting for our victory!**

You will come out stronger, more anointed, more thankful, more resilient, more triumphant, and more hungry than ever before. What tried to destroy you has only made you a triumphant warrior!

Tammuz 10, 5781: Sunday, June 20, 2021

**AMERICA: THE STATES OF RESTORATION: LYAL C. CROSS,
GRAYSON, GEORGIA**

As I was in prayer this morning, the Holy Spirit started showing me some things about this nation. He showed me how much has been in disarray but most importantly, the position of the Body of Christ. It has been very wounded and lacking the faith that's needed for the next major move of God. **But then I heard 1 Corinthians 16:13-14:**

"Be watchful, stand firm in the faith, act like men, be strong. Let all that you do be done in love."

I heard in the spirit that the angels of the Lord who have been waiting for assignments have now been mandated to bring restoration into the homes of families that carry the anointing of God. For some time now, these families have been spiritually/physically bound, dealing with unforgiveness, not able to hear the voice of the Holy Spirit clearly, and many different other things.

The decree has been sent out to remove every destructive and diabolical work from the homes of God's children, and increase the light of God in all the dark places. Just as an eagle is able to see the prey down below from long distances, the Spirit of God is increasing spiritual vision to every Believer so that they will know when danger is coming, and even open doors that are in front of them.

The restoration has already started, but in a greater accelerated pace. Be in expectation of what God has told you, and let the Holy Spirit lead, comfort, and guide you! Be encouraged.

Angelic Army Dispatching

I knew when the King commands, obedience follows without challenge. In awe, I watched the portals over America open, and more dispatching from the throne occurred—multitudes...yes, a myriad of angelic forces came through the atmosphere with great power, focus and speed.

I whispered this Scripture, **Psalm 121:2, "...My help comes from the LORD, who made Heaven and Earth."** Then I heard clearly, "I am dispatching these beings for such a time as this. *I will send this guard.* They are being strategically placed. They will linger just a while. They will be used to awaken the Church first, then the lost to the *Original Intent* of the nation. Yes, first to the Believer then to the unbeliever.

"I can do this," says the Lord. "Each angel will bear a banner over a region. It will not be a banner of surrender; it will be the banner of Original Intent over that region [study your region]. Then, I will send a new movement—a movement like that of long ago when the clergy removed their robes and took up the fight to obtain a free world.

To Arms!

"I am calling you to arms! Arm yourself with the Living Word of the Lord. Do not let it become VOID in your spirit," says the Lord. "As you can see, I am giving you a directive. The Word in your mouth will be the greatest weapon against the surge of attacks against the nation of America. Decree from TRUTH, PASSION, and COMPASSION. This will disarm many enemies. Use it.

"Remember angelic beings are sent to assist you and report back to Me. You must act on the Word," says the Lord.

Revelation 14:6, "And I saw another angel fly in the midst of Heaven, having the everlasting Gospel to preach unto them that dwell on the earth, and to every nation, and kindred, and tongue, and people."

The Lord says, "Yes, you cry for revival, you cry for an awakening, but CRY FOR ME! I tell you now, I am Revival. I am Awakening. I have not changed."

Malachi 3:6, "For I am the Lord, I change not..."

I was being completely undone in this presence, fearful I might disrupt His presence in sharing with me the heart of the King, when suddenly, the wind passed me again. I looked to my left, out the window, and there I saw a soldier coming to the door. As I went to go to the door, I then realized he was not a visitor, he was a guard—a guard assigned to my home. For how long I do not know, but he arrived (and he is still here). A sword of silver and a shield of gold stood in front of him. I felt a sigh come out of my being. I realized I was not the only one to have a supernatural guard assigned to me, and I rejoiced at the presence at the door.

Again, our Lord spoke, saying the words from Isaiah 41:10, **"Fear not, for I am with you; be not dismayed, for I am your God. I will strengthen you, yes, I will help you, I will uphold you with My righteous right hand."**

As this Scripture bellowed over my soul, I knew God was strengthening and realigning us for the *Original Intent* and purpose of our nation, and I knew we were being called personally, collectively, and globally to be a part of this awakening of our Founding Fathers, who were the forerunners of the fight for a nation.

My prayer this day is that God bless you and keep you. May the glory of God overtake you. May the heavenly hosts surround you. And may you enact your spirit to defend the right of freedom.

Tammuz 11, 5781: Monday, June 21, 2021

Integration

By Steve Loopstra, Director, Your servant in Christ Ministries

I had an interesting conversation this afternoon that started with talking about God's character, and turned to the question of "integration."

The discussion focused on the reality that we as believers, and maybe especially in Western culture/ mindset., like to Pigeon-hole things. In other words, we like our lives to be broken into manageable segments. We have the "work" part of our lives, the "family" part of our lives, the "religious or church" part of our lives, and on and on it goes.

This includes God. We have the tendency to keep Him safely in His own room, but we don't necessarily let Him wander around in the other parts of our lives. So, many people are ok with leaving Him out of the workplace, politics, recreation and sports. He belongs in church on Sundays. He has His place. We don't say it that way, but we live that way. And this is exactly the challenge that we now face in the days ahead, because we are being called to be God's transformation agents in every sphere of society where He has been rejected. It is now our time to "integrate" Him into these areas of society, but that is not possible if He is not integrated into every part of who we are.

That might seem a bit crass, but the reality is that we tend toward that more than we care to admit. Our conversation eventually turned to the issue of how tightly we hold to our theological convictions. Whether we are a Calvinist, or an Armenian, pre-Trib, post-Trib or whatever... sometimes we argue these convictions as if God's future, depended on it. It seems sometimes that those who argue the most vigorously seem to do so out of an insecurity that if their "system" were ever to not fit together perfectly, it would all come crashing down around them. There is no room for "not knowing."

Now before you get all hot and bothered and think that I am against systems of belief and theological understanding, let me assure you that is not what I am saying. My major in seminary was in Systematic Theology. Paul wrote the book of Romans, inspired by the Holy Spirit, as one of the greatest books of theology we have in the Bible. It's not "having" a system that is the problem. It is holding to a system so tightly that we act, whether we mean to or not, as though we have God all figured out. And when you say it like that, most of us would realize that is the height of arrogance. Let us make sure that we first of all allow ourselves the reality of not knowing everything about our infinite God. And secondly, let's tear down the walls that we have built to keep God in our tightly organized boxes. It's ok not to know!

What does this have to do with integration? It goes back to my initial premise, that when we talk about revival and transformation, we must begin at the beginning, and that beginning is what Jesus called the "First and Great Commandment," to love the Lord with ALL our heart, and ALL our soul, and ALL our mind. I would say that is pretty much integration. God is not interested in being kept in a box in our lives, whether that is a box of moral exclusion, or a box of theological systems. Why is it that people like George Barna keep showing us as believers that we are really not any different in our lifestyles than the "world?" It is because we are not integrated.

Or better put, we have not known how to integrate God into every area of our lives and allow Him the freedom to be God in every part. It is because we do not love Him with ALL our being, every part of who we are. And maybe we don't really believe that He loves us enough that whatever He does allows in our lives have the ultimate purpose of our best.

Our first reaction to this idea of integration might be to resist it, or think we don't need to deal with it, Jesus is Lord of my life, thank you very much. But this is where it gets a little tricky. Webster defines integration as: *coordination of mental processes into a normal effective personality or with the individual's environment*. If we add to that the spiritual processes, then we begin to see the challenge to allow the "who" of who God is to be what coordinates all of the part of our personality, and environment. You see? Love the Lord with ALL... integrate His love, His ways, His Grace, His Mercy... ALL of who He is into ALL of who we are. You see, God is totally and fully integrated in Himself. We are created in His image. He made us to be wholly integrated. The effects of sin have chopped us into separate pieces. A part of His redemptive purpose is to make us once again whole and integrated.

A brief look at how do we do this? How do we begin to integrate ALL of who God is into every area of our lives? A passage that has long fascinated me brings some light to this.

Exodus 33:11 states: "The LORD would speak to Moses face to face, as one speaks to a friend. Then Moses would return to the camp, but his young aide Joshua son of Nun did not leave the tent."

We easily read over this important part about Moses, and completely miss the nugget of truth about Joshua. I believe Joshua's hunger to stay in the presence of God is one of the reasons why he was chosen for the historical task. This was God's training time for Joshua to help him to understand how to integrate this relationship with God into the ministry God would have for him. Joshua's eye was not on earthly glory or position. He wasn't in it for the thrill of rubbing shoulders with Moses' supernatural experiences. Joshua wanted an intimate encounter with God for himself. And it was in these times of intimacy with God that Joshua began to understand how it was the very Shekinah presence of God that was the secret of accomplishing the humanly impossible task that was before him and the people of Israel. This tells me a lot about Joshua, and about how I need to react to the challenges that come before me.

In these coming days, it is going to be more and more essential that the people of God learn this lesson from the Lord, by spending time in His presence, not leaving the tent, if you will, and integrating His presence into every area of. Our lives, thoughts, imaginations, desires, and plans.

How is it with you? Are you in the process of allowing God to be integrated into every area of your life? Take some time to ask Him to show you where there is still fragmentation. He will delight to show you if you are sincere in asking. His will is for you to be wholly integrated and be able to love Him with ALL your heart, ALL your soul, and ALL your mind, and be then ready to be an agent of revival and transformation in whatever sphere of society He calls you. Wherever we walk, we are ambassadors of the Kingdom of Heaven, and it is when all our lives are integrated with the Kingdom life, Kingdom truth that He will change and transform society through us, for His Honor and Glory.

Tammuz 12, 5781: Tuesday, June 22, 2021

**WHILE SALVATION IS FREE, THERE IS A PRICE TO PAY FOR THE ANOINTING
LANCE WALLNAU, DALLAS/FORT-WORTH, TEXAS**

Pruning makes you feel like you lost something valuable—the truth is that pruning empowers you for an increase you would never have had without cutting something off. You know that verse: "Do not be conformed to this world, but be transformed by the renewing of your mind..." (Rom. 12:2). Conforming is pressure forming you from the outside in. Transformation is pressure forming you from the inside out.

Could there be areas in your life that you have conformed to and didn't know it? Have you feared what others will think? Needed to look like a success? Could not be happy without money? Wanted to be the smartest person on the team? Afraid of losing? You conformed to make it appear like you were all this and more, until one day you screwed up. The business went south, and everybody now knows you have fallen on hard times. "Why would God do this?" You ask. Maybe He didn't do it. But maybe He is not rescuing you—just yet—because He is letting you get free from all the baggage you used to conform to.

When the hidden man or woman on the inside emerges from under the buried layers of "conformity" cloaks, what comes out seems smaller...pruned...but if you look closely,

there is an authenticity and freedom in that new look. Soon foliage forms: it's twice as dense and bears abundantly more fruit than anything that existed before.

What happened with Esther is a beautiful analogy of this truth. First, the king's attendants anointed her with myrrh—a bitter herb—for six months. Then they anointed her for six months with perfume. After that, the king promoted her to royalty. The anointing of bitter herbs (negative events in our lives) precedes the sweet, just as the pruning shears come before the greater fruitfulness. Both works together to make the transformation and promotion happen. The negative events may seem utterly discouraging and crushingly painful, but God can be using them to prune you of old scripts and areas of insecurity formed by conforming to the pressure of the world. What comes forth is a freer more fruitful you!

Tammuz 13, 5781: Wednesday, June 23, 2021

Seek Him. Meet Him.
— Psalm 27:4

A WEEKLY DEVOTIONAL FROM SYLVIA GUNTER

Plead The Promises

Pleading the promises is a powerful form of prayer. God is a covenant-keeping God. He is faithful to His promises. I am an imperfect earthly parent, but as far as possible, I honor my promises to my children. How much more does our heavenly Father who is perfect and loves us perfectly!

For every problem, burden, need, and circumstance, God has made you promises of His faithfulness. "For no matter how many promises God has made, they are 'Yes' in Christ. And so through him the 'Amen' is spoken by us to the glory of God," according to 2 Corinthians 1:20. Can you trust your heavenly Father? Absolutely.

Use your Bible as your promise book. Ask God where to read daily. I always "pray

the Bible" as I read it devotionally. I ask Him how to pray from each passage. Do Scripture searches on topics when you have a need. With an open Bible, praise the praises and plead the promises.

Here are a few of my favorite promises. Use these to start your own promise list.

2 Peter 1:3-4 His divine power has given us everything we need for life and godliness through our knowledge of him who called us by his own glory and goodness. Through these he has given us his very great and precious promises, so that through them you may participate in the divine nature and escape the corruption in the world caused by evil desires.

2 Chronicles 16:9 For the eyes of the LORD range throughout the earth to strengthen those whose hearts are fully committed to him.

Jeremiah 29:11-14a "For I know the plans I have for you," declares the LORD, "plans to prosper you and not to harm you, plans to give you hope and a future. Then you will call upon me and come and pray to me, and I will listen to you. You will seek me and find me when you seek me with all your heart. I will be found by you," declares the LORD.

Jeremiah 33:3 Call to me and I will answer you and tell you great and unsearchable things you do not know.

Isaiah 40:31 But those who hope in the LORD will renew their strength. They will soar on wings like eagles; they will run and not grow weary, they will walk and not be faint.

Isaiah 41:10 So do not fear, for I am with you; do not be dismayed, for I am your God. I will strengthen you and help you; I will uphold you with my righteous right hand.

Habakkuk 3:18-19 Yet I will rejoice in the LORD, I will be joyful in God my Savior.

The Sovereign LORD is my strength; he makes my feet like the feet of a deer, he enables me to go on the heights.

1 Corinthians 9:8 God is able to make all grace abound to you, so that in all things at all times, having all that you need, you will abound in every good work.

2 Timothy 1:12 I know whom I have believed, and am convinced that he is able to guard what I have entrusted to him.

Ephesians 3:20 Now [he] is able to do immeasurably more than all we ask or imagine, according to his power that is at work within us.

Philippians 1:6 I am confident of this very thing, that he who began a good work in you will perfect it until the day of Christ Jesus.

Tammuz 14, 5781: Thursday, June 24, 2021

Nate Johnston

Let's pray for families that have been under attack and intense warfare.

Families are the HQ and when they are out of balance then the rest of life is Lord we speak SHALOM over every home right now, PEACE that destroys chaos, LOVE that unravels fear, HOPE that disarms purposelessness, and JOY that brings strength back to the tired and restless, and POWER and AUTHORITY to rise above anything that tries to upset the boat in Jesus Name.

May our homes be full of laughter and we are decreeing that health is returning right now!

Nate Johnston

Last night I dreamt of a series of networks like brain synapses or muscle tissue that were reconnecting after what looked like there was some kind of tearing, breaking, or trauma. In the dream as I saw this I said "The breath of life is here! He is making all things new!"

When I woke up I saw the years 2018 -2021 on a calendar and knew this was the period of time of the extreme breakdown many had experienced, mentally, emotionally, physically, spiritually, and relationally.

It was a period of time where the assault on these areas had been relentless causing deterioration and a tearing and people were not flourishing to the degree they were before.

It was a time of the greatest assassination attempts, betrayals, word assault, and mind warfare that had caused a sudden extraction of hope and life that there was before. Maybe you have even said "I feel empty on every front".

It's the feeling of always being depleted, tired, and like your fuel is always empty in the tank. It's the feeling of still carrying the aftereffects of a long season of survival and not seeing the promise.

Phantom physical symptoms and adrenal fatigue have been crashing those who were once feeling on top of their game but God is right now breathing the breathe of life back into them.

Just like the valley of dry bones - we are about to see the 4 winds come and restore and reconstruct tissue and flesh. We are going to see every tearing point, BREAKING point restored and people who have been taken out restored and standing to their feet.

Impossible situations that looked beyond repair are going to be suddenly back on the operating table and God is going to restore what was taken.

As I am typing this I see those who have been standing about to get a fresh wind in their sails and a fresh download of revelation and vision for the future after not having any for a period of time.

This season of time was meant to deconstruct you, but it didn't. It may have affected you and inflicted you, but many are the afflictions of the righteous, but the Lord delivers them out of every single one" Psalm 34:1

The words may have shut doors on you and backed you into a corner, but it didn't close out your future - so now there is a new beginning for those who been under criticism and verbal assault.

Now get ready for the refreshing rains upon your mind, your body, your soul and heart, your spirit, and your tribe. This is your pickup your mat and walk moment. It's time to leave that camp for good.

It's time to separate ways from what has been poking holes in your fuel tank and slowly robbing your joy and hope. The wrong connections and manmade relationships are only part of the problem. You need your people.

God is repairing the connections/relationships and synergies that he ordained for you and restoring what was lost.

He is restoring favor where it feels like it waned because of people's words, and restoring creativity where endless warfare and survival weakened its flow.

The tension of this season is that we aren't meant to disengage, just engage differently than we did. We must find the flow of the Spirit or we will keep being depleted.

REST is a key factor right now. Where you been scrambling to find your next activity, God is wanting you to rest to find it. As you lay down and let Him reset you, you'll also pick up your next mission that all carry his power and oil on it.

We have to find what we have grace to do and be yoked with. Our man-made activities will keep us in a sick bed and you were meant to last the long haul.

God is dealing with the demonic lies and disillusionment that has sent many into their spiritual graves. Those who once carried fire now carrying bitterness and revenge, and

those who once flowed in wisdom and discernment now gushing out criticism and judgement and pain. God is pouring his oil on you and addressing the hardships few know you walked through and standing you back to your feet.

So today I prophesy over you for the breath of life to flow over and through you in Jesus name! It's time to be refreshed, restored, and stand to your feet again army of God!

"After Job had prayed for his friends, the LORD restored his fortunes and gave him twice as much as he had before" Job 42:10

"Then he said to me, 'Prophecy to these bones and say to them, 'Dry bones, hear the word of the Lord! This is what the Sovereign Lord says to these bones: I will make breath enter you, and you will come to life. I will attach tendons to you and make flesh come upon you and cover you with skin; I will put breath in you, and you will come to life. Then you will know that I am the Lord.'" So I prophesied as I was commanded. And as I was prophesying, there was a noise, a rattling sound, and the bones came together, bone to bone. I looked, and tendons and flesh appeared on them and skin covered them, but there was no breath in them. Then he said to me, "Prophecy to the breath; prophecy, son of man, and say to it, 'This is what the Sovereign Lord says: Come, breath, from the four winds and breathe into these slain, that they may live.'" So, I prophesied as he commanded me, and breath entered them; they came to life and stood up on their feet—a vast army. Then he said to me: "Son of man, these bones are the people of Israel. They say, 'Our bones are dried up and our hope is gone; we are cut off.' Therefore, prophecy and say to them: 'This is what the Sovereign Lord says: My people, I am going to open your graves and bring you up from them; I will bring you back to the land of Israel. Then you, my people, will know that I am the Lord, when I open your graves and bring you up from them. I will put my Spirit in you and you will live, and I will settle you in your own land. Then you will know that I the Lord have spoken, and I have done it, declares the Lord.'" Ezekiel 37:4-14

Tammuz 15, 5781: Friday, June 25, 2021

The Elijah List

"GET READY FOR PERKS!" BY DAWN BAKER

"Get ready for PERKS," I heard Holy Spirit say clearly upon waking. "I AM aligning all things; it is 'the fullness of time.' I AM answering the prayer of My Son.

John 17:20-23, "I am not asking on behalf of them alone, but also on behalf of those who will believe in Me through their message, that all of them may be one, as You, Father, are in Me, and I am in You. May they also be in Us, so that the world may believe that You have sent Me. I have given them the glory You gave Me—that they may be perfectly united, so that the world may know that You sent Me and have loved them just as You have loved Me."

The Father says, "*You did not choose Me but I chose you, drawing you by My Spirit; you chose to come. Pressing in, longing for Me, wanting to know My ways, you asked Me to teach you, and you've allowed Me to mold your heart after My heart, conforming you into My image until your heart became one with My heart, moved by compassion. I removed your stony heart, giving you a tender, responsive heart. As you've surrendered to Me, I have made your heart My home.*

"Now, together, holding My hand, we will move as one in displays of wonder and beautiful manifestations of My goodness, just as I walked in and through My Son, Jesus. It's My goodness that draws mankind to Me and I am making Myself known in and through you, shifting atmospheres.

"You have obediently followed Me, laying down your life as an offering. I have been with you, seeing and knowing your heart intimately, clothing you in humility through crushing, bottling your tears. Nothing is hidden from Me. You have been wounded, despised and rejected, tested and tried, purified by fire; you've been proven faithful to Me, trustworthy. Now I AM entrusting You with the cry of My heart, My most valuable creation, My children created in My image, My harvest. You are being entrusted to carry the fragrance of My presence. It is My Kingdom Come and My will being done. They will see and know Me through you, My many sons.

"Hell has overplayed its hand but I AM Alpha and Omega, the First and the Last. My enemy will have egg on his face! By My voice, I created all things; by My Word the earth is held in place. All will be revealed. What I have spoken will be fulfilled! I AM Lord of The Harvest and I will leave NO seed in the ground. Those who sow corruption will reap corruption; those who've sown LIFE are about to partner with Me in the greatest harvest the earth has ever seen. I AM setting things right.

"MY WORD is steadfast, unmovable, unshakable, irrefutable and immutable! Greater is the end of a thing than the beginning (Ecclesiastes 7:8). The latter glory will be greater than the former glory (Haggai 2:9). I AM the glory (Psalm 3:3); and I AM the power at work in you (Ephesians 3:20)! Get ready for My perks!"

Tammuz 16, 5781: Saturday, June 26, 2021

Doug Stringer

Thinking out loud and baring the window of the (my) soul:

I know it has been a difficult, even challenging season for many. On top of the many added responsibilities, it has been an emotional one for me as well.

Just this last few day alone I heard of friends, former staff and team members, who've been a part of our ministry, as well as close ministry pastors and friends, who've entered the portals of eternity, some unexpectedly. In the midst of heartfelt prayers and care for all those who've lost loves ones, I too found myself feeling depleted and emotionally drained. We, as pastors and leaders carry these internally and in our hearts.

The success of a leader is not just what you see on the platform, but by the unseen places where burdens are carried, and dreams & visions are formed, causing restless & sometimes sleepless nights for the ones they are called to serve.

Regardless of what we may feel at times, we are called to love God and the people He has called us to serve.

This is one of those times, although I may not have felt up to it, equipped, or even a hundred percent, I press through and press on.

This is one of those times where I draw Grace, strength, and confidence from Paul's words to Timothy in 2 Timothy 4:2.

"Preach the word! Be ready in season and out of season."

"The Amplified Bible says it this way, "Keep your sense of urgency..., be at hand and ready, whether the opportunity seems to be favorable or unfavorable, whether it is convenient or inconvenient, whether it be welcome or unwelcome." In other words, to "be instant" means to be at hand, to stand by, i.e., to be prepared, ready, keeping your sense of urgency. Notice that to be instant in and out of season may not always be favorable, convenient, or welcomed!"

As 1 Corinthians 9:16-18 says, **"For if I preach the gospel, I have nothing to boast of, for necessity is laid upon me: yes, woe to me if I do not preach the gospel! For if I do this willingly, I have a reward; but if against my will, I have been entrusted with a stewardship."**

So, I may not feel emotionally up to it, qualified, or even fully equipped, yet I draw from the well that never runs dry. It flows from the river of God and the mercy seat of God's grace!

Tammuz 17, 5781: Sunday, June 27, 2021

Pat Francis: Waiting is never easy.

"Wait for the Lord; be strong and take heart and wait for the Lord." Ps. 27:14.

Waiting is never easy, yet it is an important season in all living and growing organism, organization and entity. The Bible promises, **"Since ancient times no one has heard, no ear has perceived, no eye has seen any God besides you, who acts on behalf of those who wait for Him." Isaiah 64:4.**

The purpose of waiting on God:

1) God's answer is best. God's ways are higher and greater than we can ask or imagine. **"As the Heavens are higher than the earth, so are my ways higher**

than your ways and my thoughts than your thoughts.” Isaiah 55:9. Waiting can be frustrating but impatience can result in regrettable experiences. Trust in God’s timing.

2) We grow in maturity. Pregnancy is a waiting time but it is the development of a healthy baby. The timing is very important and could determine the lifespan of the child. Wait on the LORD.

3) Faith is developed. Waiting tests and proves our faith in God. It allows us to trust in His timing and to submit to His authority as Sovereign Ruler who is never too early or late.

4) We receive the best. When we wait on the Lord we receive the best in the best time and for the best purpose.

Jesus had to wait patiently for the timing of His ministry and through a process of growth, “And Jesus grew in wisdom and stature, and in favor with God and men.” Luke 2:52. At 30 years old the fullness of His time came. He was anointed by the Holy Spirit and presented to the world as Savior, Messiah. Wait patiently on the Lord.

Kingdom Declaration:

I will wait on the Lord and be renewed in strength for my best in God’s best timing.

Read the Bible in One Year: 2 Chronicles 13-14; John 12:1-26.

Tammuz 18, 5781: Munday, June 28, 2021

Sharon Kaseweter: Oregon City, Oregon

Are we there yet? Are you seeing the signpost?

Red Sea 10 Kilometers

Can you imagine 3.5 million children chiming in with the same question?

In 2008 the Lord began to impress on me the eventual Red Sea experience, he referred to it as the ***"Crossing of the Red Sea Moment."***

He showed me many signposts along the way, which gave me an idea of how close we were getting.

Many of the signs involved even the words "crossover". I've always known we would be coming to this "Crossing of the Red Sea Moment" I just didn't know the when. In the last 4 years I began to hear many prophetic voices speaking about a red sea crossing and I knew that he was telling his prophets corporately now, so we were getting extremely close!

The Lord shared several conditions with me concerning this momentous and once-in-a-lifetime experience we're coming into.

In one night, everything changed! The next morning the sun would rise on a new day for Israel and three million people would never be the same again!

Ex. 12:11-13 "These are your instructions for eating this meal: Be fully dressed, wear your sandals, and carry your walking stick in your hand. Eat the meal with urgency, for this is the LORD's Passover. On that night I will pass through the land of Egypt and strike down every firstborn son and firstborn male animal in the land of Egypt. I will execute judgment against all the gods of Egypt, for I am the LORD! But the blood on your doorposts will serve as a sign, marking the houses where you are staying. When I see the blood, I will pass over you. This plague of death will not touch you when I strike the land of Egypt."

When Israel left, they bankrupted Egypt!

Ex. 3:22 "Every Israelite woman will ask for articles of silver and gold and fine clothing from her Egyptian neighbors and from the foreign women in their houses. You will dress your sons and daughters with these, stripping the Egyptians of their wealth."

Because God is a just God and he saw the unjust treatment toward his children, he made sure they got paid for the ALL the years they were forced into slave labor in Egypt.

When pharaoh had finally acquiesced to let the people go and then changed his mind After all 3.5 million (some theologians have deduced they were that many in number) had departed, he sent his top brass in pursuit of them, he was right there leading the pack, nobody but pharaoh would be in pharaohs chariot, and he was taking no prisoners.

Ex. 14:5-9 "When the king of Egypt was told that the people had fled, Pharaoh and his officials changed their minds about them and said, "What have we done? We have let the Israelites go and have lost their services!" So he had his chariot made ready and took his army with him. He took six hundred of the best chariots, along with all the other chariots of Egypt, with officers over all of them. The Lord hardened the heart of Pharaoh king of Egypt, so that he pursued the Israelites, who were marching out boldly. The Egyptians—all Pharaoh's horses and chariots, horsemen and troops—pursued the Israelites and overtook them as they camped by the sea near Pi Hahiroth, opposite Baal Zephon".

And we know how that ended ...But Moses told the people, "Don't be afraid. Just stand still and watch the LORD rescue you today. The Egyptians you see today will never be seen again. 14The LORD himself will fight for you. Just stay calm."

God was finally able to show his children who he was and that they could trust him.

He didn't part of the body of water immediately, he waited until all of Pharaoh's army was on deck and could witness the entire thing. He was their constant provider, a blazing night light and their cloud cover, protecting them, always! What a absolute picture of a loving parent with their child.

Ex. 13:21 "By day the LORD went ahead of them in a pillar of cloud to guide them on their way and by night in a pillar of fire to give them light, so that they could travel by day or night".

Once all the witnesses had arrived, he was ready.

Ex.14:19-28 "Then the angel of God, who had been going before the camp of Israel, moved and went behind them; and the pillar of cloud moved from before them and stood behind them. So it came between the camp of Egypt and the camp of Israel; and there was the cloud [k]along with the darkness, yet it gave light at night. Therefore, the one did not approach the other all night.

21Then Moses reached out with his hand over the sea; and the LORD swept the sea *back* by a strong east wind all night, and turned the sea into dry land, and the waters were divided. So the sons of Israel went through the midst of the sea on the dry land, and the waters *were like* a wall to them on their right and on their left. Then the Egyptians took up the pursuit, and all Pharaoh's horses, his chariots, and his horsemen went in after them into the midst of the sea. But at the morning watch, the LORD looked down on the army of the Egyptians through the pillar of fire and cloud and brought the army of the Egyptians into confusion. He caused their chariot wheels to swerve, and He made them drive with difficulty; so the Egyptians *each* said, "Let me flee from Israel, for the LORD is fighting for them against the Egyptians."

26Then the LORD said to Moses, "Reach out with your hand over the sea so that the waters may come back over the Egyptians, over their chariots and their horsemen." So Moses reached out with his hand over the sea, and the sea returned to its normal state at daybreak, while the Egyptians were fleeing [r]right into it; then the LORD overthrew the Egyptians in the midst of the sea. 28The waters returned and covered the chariots and the horsemen, Pharaoh's entire army that had gone into the sea after them; not even one of them remained".

Horse and rider went into the sea for eternity.

Not only was Egypt stripped of their wealth they also lost their military. Stunning!

We are just around the corner, spiritually speaking, from the greatest outpouring of God's power ever witnessed on the face of this earth.

The Lord has shown me it will be on an even greater scale than what the children of Israel experienced and there is nothing to fear, He is entirely faithful! I suggest anyone reading this to go back and read the accounts of that miraculous and unheard-of experience that has been scientifically proven to have happened just as it is recorded.

Get your heart prepared, partake of communion, spend time with him in verbal conversation and trust him with your life, he died for you to have relationship with him, his father and Holy Spirit, He is entirely faithful!

So get ready, It's about to happen again! We are soon to Crossover into a glorious new life in Him!

However in all of this gloriousness we must never forget that once they had arrived at Mount Sinai and things didn't go the way they thought they should they defaulted back to their old slave mentality and fashioned a golden calf out of all the booty they received from the Egyptian's So they could worship Egypt's god (one of many) ! 3000 Family members died that day! May it not be so with us!

Lord I pray for everyone reading this to be overcome by your great love, that would cause them to seek you, to lay down their lives a fresh and a new and choose to trust you, because you have proven over and over again in your word that you are trustworthy. Lord we are excited for our promised land, may you get all the glory as we live our lives out the way you have always desired and had set in place "In the beginning"!

We are almost there Beloveds!

Tammuz 19, 5781: Tuesday, June 29, 2021

Quill Scribes - Prophetic Writings . The Crown of Holy Aroma 👑

In time with The Lord Jesus this morning there was a sweet presence of Holy Spirit. I saw His beautiful white robe, and just beneath, His Feet. Turning slightly towards me He summoned me to follow. The Holy Purity was indescribable. As we walked, I noticed as the train of His robe supernaturally grew longer and longer! I immediately thought of the Isaiah 6:1, and the train of His robe filled the temple! Turning towards me He said The Aroma proceeds from My Heart. In the realm of the Spirit I saw a fine Mist of His Presence exude from out of His Heart! Like a Storehouse being opened and the Aroma of Christ being released over all nations! He then said. I release you to write!

In my spirit I felt The Lord Jesus say. ***"I have 'marked' the nations. And was led to Song of Solomons. My beloved put his hand to the latch of the door, And my heart yearned for him. I arose to open for my beloved, And my hands dripped with myrrh, My fingers with liquid myrrh, On the handles of the lock. I opened for my beloved, But my beloved had turned away and was gone."***

Jesus has touched all the Doors of The Nations! ***Saying, Beloved open the Door, let your hands drip with perfume, the oil of myrrh. Let me Not leave!*** The Beloved has come to His Garden, to the Bed of Spices (Nations), to browse in The Gardens and

Gather Lillies! (Nations) The Seal of His Heart is His Beloved, His Bride! Jesus has opened and released The Seal of His Aroma to The Nations Calling forth His Bride. Sealing them with The Crown of Aroma.

As a bride adorns a new perfume for her special day. Now behold the spiritual significance! Make haste, my Beloved. The Mountain of Spices Awaits! The Crown Aroma of Christ is the Holy attraction of the Fragrance of Life. The Holy Essence that captivates Hearts of Nations! His Crown Aroma of Christ demolishes the crown of the stench of death! Behold the Corona of His Glory. The Seven Colored Spectrum of the Aroma of Christ! Infused droplets of The Mystic Mantle of Life!

Interesting that the 'corona' virus under the microscope resembles a 'solar crown.' This was a direct war against The Sun of Righteousness. Behold, now the Crown. The Holy Corona that is encompassing The Nations. The Crown of His Aroma...Life importation as He Rises with Healing in His Wings upon All Nations! Malachi 4:2a But to you who fear My name The Sun of Righteousness shall arise with healing in His wings. His Honor and Majesty is Holy and Supreme!

Even though thick darkness covers the earth, but the glory of the Lord rises and appears over you. Arise, Shine! For your light has come! And the glory of the LORD has risen upon you.

Ancient of Days is pouring out 'Royal Aroma.' Holy Perfumed Oil of cinnamon, saffron, spikenard, myrrh with all other chief spices. Awaken O Nations! Awaken in Spirit! The Crown Aroma. The Seven Spirits of God are Mantled and Crowned with Holy Aroma, clothed with Glorious Colored Essence of His Beauty! Holiness of His Covenant Love! I saw The Lion of Judah walking along the 'borders' of All Nations.

Behold the God of Breakthrough! The Great I AM that I AM. All Nations have been Marked!

Now thanks be to God who always leads us in triumph in Christ, and through us diffuses the FRAGRANCE of His knowledge in every place." 2 Corinthians 2:14

Denise Sylvia Bekker

Tammuz 20, 5781: Wednesday, June 30, 2021

**CLOSE THE GILDED GATE
DANEEN BOTTLER, PORTLAND, OR**

New things are hard to navigate and stretch our faith. There is a dangerous pathway with a gilded gate, and until this gate is closed by you, it will try to draw and distract you off the path of the new. This gate is the gate of the path of familiarity. The gate of familiarity is a beautiful and eye-catching gate because it is trying to lure you back into the safety of what was and has been. The deceptiveness of this gate lies in the fact that the path of familiarity leads you to repeat the cycle or cycles you have already been in. When new things are infiltrated by old things, new things become the old things that infiltrated them. Familiarity breeds complacency; it keeps you stagnant. Familiarity, if left unchecked, will become idolatry of the past; you must close this gilded gate! God says to you today, ***"I am doing a new thing!"***

Choose to trust Him. Trust His way over your way. Trust Him as Truth Himself over your "truth." Choose God's resurrection life over your self-life. Invite The Lord to actually be Lord and have His will and way in you. Choose to step into the new of God knowing that He is right there with you and is faithful to lead and guide you. Choose to risk yourself to receive all of Him. Close the gate of familiarity. When you choose Him over the past...Oh, the places you will go! You will be amazed at just how good God is at being God! When you choose to fully surrender to His ways, get ready to move into new things that are far above and beyond what you could ask or think!

Isaiah 42:6-9 (NASB), "I am the LORD, I have called You in righteousness, I will also hold You by the hand and watch over You, and I will appoint You as a covenant to the people, as a light to the nations, to open blind eyes, to bring out prisoners from the dungeon and those who dwell in darkness from the prison. I am the LORD, that is My name; I will not give My glory to another, nor My praise to idols. Behold, the former things have come to pass, now I declare new things; before they spring forth I proclaim them to you."

Isaiah 43:18-19 (NASB), "Do not call to mind the former things, or ponder things of the past. Behold, I am going to do something new, now it will spring up; will you not be aware of it? I will even make a roadway in the wilderness, rivers in the desert."

Website: www.tyanddaneenbottler.com

"I HAVE NOT LEFT YOU!"
ANGIE STOLBA, WASHINGTON, IL

**"When you go through deep waters, I will be with you. When you go through rivers of difficulty, you will not drown. When you walk through the fire of oppression, you will not be burned up; the flames will not consume you."
(ISAIAH 43:2)**

The Lord says, "My child, I have not left you! I am right here, closer than the very air you breathe. Throw off the lie that I have abandoned you. Though the fire seems to be burning seven times hotter, I am right here with you. As written in My Word, 'I will never leave you nor forsake you.'"

**"Be strong and courageous. Do not be afraid or terrified because of them, for the LORD your God goes with you; He will never leave you nor forsake you."
(DEUTERONOMY 31:6)**

"It has seemed as though the onslaught taking place has been relentless; even so, put on the garment of praise for the spirit of heaviness, and watch as My joy begins to bubble up out of you. Truly the joy of the Lord is your strength (Nehemiah 8:10).

"A lot of what you are seeing appears to be 'smoke and mirrors,' when in reality, I am working on your behalf. The enemy is terrified at the ground that you are claiming. Though you feel surrounded on every side, you are actually surrounded by Me. I have not left you! Continue to hold the line and refuse to be daunted by all that the enemy has been throwing at you; he is defeated!

"Stay in a place of worship and continue to declare My Word, as well as the promise that I have spoken over you: the battle belongs to Me! You will come through stronger than you ever were before. Remember, I am with you and will never leave you! Nothing can separate you from My great love."

"For I am convinced that neither death, nor life, nor angels, nor principalities, nor things present, nor things to come, nor powers, nor height, nor depth, nor any other created thing, will be able to separate us from the love of God, which is in Christ Jesus our Lord." (ROMANS 8:38-39)

Tammuz 21, 5781: Tuesday, July 1, 2021

Bruce & Linda Dietler

"Behold, I give you power (authority) over every power (ability) of the enemy, and nothing shall by any means hurt you." (Lk 10:19)

"Beloved, I wish above all things that you mayest prosper and be in health even as your soul prospers." (3 Jn 2)

We, the body of Christ, are authorized and empowered by God to walk in fulness of victory in every area of life: health, safety, provision, marriage and family matters, and all else. We have been provided the full armor of God to protect us from every attack of the evil one. We have the Word of God, sharper than any two-edged sword, as an offensive weapon to prophesy and command God's reality over all manner of opposition. We have been washed by the blood of the Lamb, and He has guaranteed our ultimate place in Glory. Christ has won the battle, and the victory is fully established in Heaven! So then why do believers who stand on and confess these truths often fail to realize and experience the fulness of this victory?

God's word is sure and true and settled forever in Heaven. His promises are yea and amen. Therefore, the question must be, where are *we* missing it? Throughout the Bible, during Israel's long history, it is clear that when they trusted fully in the Lord and fully obeyed His commands, they were unstoppable. It was when the fulness of God's

word was not taught by the priests or not fully obeyed by the people, that they became tormented by their adversaries and were taken into captivity. God's people today are no different. Our collective hearts may earnestly desire to please the Lord and to walk in the fulness of His provision and victory, but ignorance (lack of knowledge) of His word or failure to walk His word in key areas will cause us to fall short of those victories. In this brief treatment, we desire to shine the light on one area that perhaps needs to be addressed.

The word of the Lord came to Linda, saying, "There is but a short time left, and I desire to do great things in your life, but ye must be willing to yield to Me. For I have spoken, and yet you will not obey. You have said, 'Just tell me Lord, and I will obey.' Yet I tell you, and you turn and seek counsel from man. Don't let man hinder what I want to do in your life. It is better to obey and not dull your axe head. I will return to you much more than I have you destroy. By not yielding, you are slowing down the flood I desire to pour in upon this household.

"You ask for confirmation, and yet I have not put a check in your spirit. The Holy Spirit will guide you into all truth and at the same time He will make you aware of the things that are not of Me.

"You tell Me that you submit all the kingdoms of your life to Me and that you have given all to Me. Then why do you balk when I tell you to destroy a few pictures? If they are Mine, instead of yours, then you are not losing anything anyway.

"You want to hear My voice more clearly. Then obey! Step out in faith. It is already yours. I have given you this ability when you received My Holy Spirit. Now you can act on it in faith, or you can let the devil rob you of your victory.

"The assurance will come as you begin to yield to My voice in faith, rather than standing in fear and waiting for man's approval. Only I, the Lord your God, can supply all your needs above and beyond all you dare ask or think, and I cannot bring this into manifestation as long as you allow thorns in your flesh and vexations to come.

"You are no longer ignorant, but accountable for what takes place. For you have asked Me for My wisdom, and I have spoken to your heart and confirmed it, and yet you still won't yield. Release that stubborn and rebellious spirit in your life and then stand in faith for your family.

"Wake up; have ears to hear and eyes to see. I am doing a quick work, and you must either yield and do a mighty work for My kingdom, or not yield and not be used. A vessel that is filled with a stubborn and rebellious spirit doesn't have room for the Spirit

of God. Yield to My Spirit. Obey My voice, for I will not give you the completed picture yet. You may choose what picture is painted in your life, in your home. You choose the pictures of the world, and you will get the victories of the world. It is up to you to make the decision, for I will not force My people to obey My voice."

The Lord began to deal with us about certain watercolor pictures in our home. We had purchased them from the artist prior to our move to Kansas - nothing un-godly or demonic, just nature scenes or ones that reminded me of my home back East. Yet as we began to really look at these pictures, we noticed that one featured a prominent dead tree; another, an empty bushel basket; another, a fierce storm on the horizon; in yet another, city tenements with laundry hanging between buildings. Death, emptiness, poverty, and the storms of life were surrounding us everywhere we went in our home. We knew, according to God's word, that He wanted to bless us, but we needed to cooperate with the Holy Spirit as He was dealing with us, and so we knew the pictures had to go! Again, there was nothing overtly demonic, but none of them brought forth the glory of the Lord. By faith, we obeyed, slashing and trashing the offending items. Confirmation came quickly by means of yet another picture, an oil painting, made and gifted to us by a dear neighbor, of a simple table sitting against a kitchen wall with just a bowl of fruit on the table. Behind the table, however, was a prominent crack running diagonally down the wall. In an effort to avoid having to eliminate this picture as well, we had an artist friend paint over the wall in the picture and eliminate the crack! That certainly didn't work. Within days of rehanging the picture on the wall, a similar large diagonal crack developed on our own kitchen wall right behind the picture and in the same direction as it had been in the picture. Whoa! We thus chose to give this picture to the Lord as well, and it was destroyed. The very next day, the crack in our kitchen wall was gone! Yes, Lord!!!

Numbers 33:51-56; Deuteronomy 7:2-26, and 2 Corinthians 6:17-18, along with many scriptures admonish believers to destroy the "accursed" thing (Strong's #2764 Hebrew: "those items dedicated to destruction"). In **Joshua 7, Achan took from the city of Jericho some Babylonish garments along with gold and silver. The money was commanded to have been dedicated and given to the Lord, while all else was to have been destroyed, being accursed. Failure to fully obey the Lord in this case caused Israel to be defeated in their next battle at the minor city of Ai, and it resulted in the death of Achan by stoning by his own people. Obedience is certainly better than sacrifice!**

As the Lord has continued to deal with us over time in "spiritual house cleaning", we have made some amazing discoveries. For a long season in her life, Linda was almost overwhelmed by a spirit of fear, such that whenever I left the house, she would rush to

lock all the doors, close the shades, and turn on some noise. During one of these episodes, the Lord directed her attention to a large cuckoo clock from Germany hanging on an opposite wall. This was one ornate, very expensive, hand-carved clock originally gifted to my grandfather, then to my father, then ultimately to me. The over-all shape had the appearance of a goat's head, and it was adorned with carved dead birds hanging down each side. The goat's head, being a prominent symbol in satanic rituals, was a strong factor in our decision that this object was no longer to adorn our walls. When I returned home and Linda shared her impression with me, after much agonizing with the Lord about displeasing my father and the memory of my grandfather, I carried the clock to the garage, took a sledge hammer to it and prayed over the remains, breaking the power of any spirit associated with it and taking back the ground for the Lord. The fear left Linda immediately and is gone from her life. The spirit was broken!

We found that my (now) former record collection was another thing that grieved the Spirit of the Lord. One album, by Elton John, had all lyrics posted on the back cover. One song actually glorified praying to Lucifer! I must have played that album hundreds of times, but I never once heard those lyrics up until then. **Eph 4:27** admonishes us to **"Give no place to the devil."** and yet we believe that is exactly what we were doing, though unknowingly, in our household and thus, in our lives.

We could continue to speak of many other incidents with items such as Masonic ritual materials and jewelry, African native masks and carvings, certain books, and so on. In **Acts 19:19**, following the evil spirit attacking the seven sons of Sceva, the exorcists and sorcerers took their books of magic and burned them. Note that despite the great value of these items, they destroyed the items and did not sell them and keep the money. If the item is displeasing to the Lord, it is highly likely that He doesn't want it passed on to another individual to be vexed.

Lester Sumrall told the story of how, as a young man living in England, he was mentored by Smith Wigglesworth. One day as Wigglesworth greeted him at the door, Lester had a newspaper under his arm. Wigglesworth boldly demanded at the sight of the newspaper that he would never allow anything like that into his house. He wanted nothing but the Bible in his home! And Wigglesworth's ministry was characterized by raising five people from the dead! Any lessons here?

Televangelist James Robison, who early in his ministry was desperate for funds, was contacted by a benefactor who had a large art collection which he desired to donate to the ministry. As news came to Robison while on his way to a meeting, while reading through Deuteronomy 7, he was elated, but then his heart sank, thinking, **"Oh Lord, don't let this be some ungodly thing I won't be able to accept!"** In fact, it

turned out to be a costly collection of far-eastern artifacts including ornate jade pagoda temples, buddhas, and so forth. Robison thought to himself, "Well, maybe if I break off the edges of the temple roof, ..." He did, however, decline the offer, and the donor, touched by the word of God and sincerity of Robison, decided to destroy them himself. As he took a sledge hammer to them, his wife came running and screaming from the other side of the house, saying, "I'm free! I'm free!" She had been bound by a spirit of depression for years, and she was instantly freed from its grip.

Throughout the New Testament we are admonished to abstain from pollutions of idols; touch not the unclean things, flee all appearance of evil, etc. This is near and dear to the Father's heart, yet the subject is a very personal one for each individual, and it is seldom taught in church. What God has directed in our lives, he may not direct in yours. We do say, however, that whatever He, the Lord, would not welcome in His Holy Temple, we do not want in our home. As you walk and pray and seek God's face, we challenge you to look around. You may be amazed what He brings to your attention!

I conclude with the fact that not only did the Lord give us new pictures for our walls; He gave us new walls for our pictures! Glory be to God!!! And the best is yet to come!

Tammuz 22, 5781: Friday, July 2, 2021

**Lana Vawser: I AM FAITHFUL TO FULFILL WHAT I HAVE SPOKEN OVER
FAMILIES AND HOMES**

Recently, I heard the Lord speaking over many in the body of Christ who have been in the depths of contending over promises the Lord has given them for their family and their households. I began to see the most violent battle taking place over these families and over households. What struck me was that it was not just 'one battle' it was 'battle, after battle, after battle'. I saw many of God's people feeling very 'beaten down' by the attacks and they were lying down on the floor but in their hand was the Word of God and they were clenching tightly to the Word. There was such a sense in the atmosphere of "yes this season has been rough, yes I feel like I've taken hit after hit but I will NOT let go of what God has spoken." In this vision the 'knuckles' of these ones were highlighted to me and they were white. Instantly, I felt the Lord highlighting just how tightly these ones were holding onto His Word, they would not relent. They would not let go. The enemy may have come with punch after punch, but these ones were

holding so tightly to the Word of God with resolve. Moments would come and go with the temptation to let go and to give up, to walk away, to not 'count the cost' but then suddenly I saw John 6:68 burn within them "... Lord, to whom would we go? You have the words that give eternal life" (NLT). The revelation of Jesus and His Word would again revitalise them and give them strength to continue to follow Him and to believe what He has said and promised despite the ferocious battle.

Amidst this intense battle, I heard the Lord break through the discouragement, pain, weariness and heaviness with His voice:

***"I am faithful to fulfill what I have spoken over families and homes"
His words of love, life and truth began to pierce through and bring such
strength and hope into their hearts.***

***"I have not changed My mind. I am not a man that I should lie. I am faithful
to fulfil that which I have spoken."***

I then heard His voice get louder and He spoke:

"I am going to FULFILL WITH INCREASE"

I was surrounded by the love of the Father so strongly. The Lord has seen the battles many of you have faced. He has seen the ferociousness of the attack against what He has spoken over your families and households and He has been with you, He is with you and He is going to do what He said He is going to do. Not only is He going to fulfill His promises to you, but He is going to manifest these promises with increase in a way that you have never seen before. (Ephesians 3:20)

I began to see the opposition that has come against families and households and it looked like "block' after"block `` after"block `` but the Lord is speaking over those of you who have experienced"block `` after"block `` that you are CROSSING OVER. Your season going forward will not be one marked with "blockage after blockage" but it will be marked as "BIRTH AFTER BIRTH". There is an ACCELERATION of MULTIPLE birthings of what the Lord has been growing and what He has promised, that will SUDDENLY begin to manifest.

I went from seeing "blockage after blockage" to "domino after domino" falling. I heard His voice again "I have set you up for victory. I have set you up for success in Me. Yield to Me. Rest with Me. Stay close to Me. Continue to hold to My Word, believe and see how the winds of change that have been blowing will now bring to the surface that which I have been doing behind the scenes. This is the time where you will see what happens when I roar. The enemy's roar has been so loud in your homes, in your minds, in your hearts, but MY ROAR is the ROAR that triumphs and in multiple birthings you shall see the fruit of My ROAR."

"Renounce agreement with anything that does not align with what I have spoken. This is the time to be ferociously focused on what I have said and trusting in My goodness. I am faithful and I am going to bring forth what I have spoken with the greatest increase you have ever seen by the power of My hand and the goodness of My heart."

**"You are blessed because you believed that the Lord would do what he said."
(Luke 1:45 NLT)**

FROM BLOCKAGE TO BUILDING

The words surrounded me "From blockage to building, from blockage to building"

Not only is the Lord marking the season going forward as one as 'birthing after birthing' but there in the fulfilment of that which God has spoken there is going to be a mighty release of heavenly assignments and movement of His Spirit within family units to go forth and to BUILD what the Lord is building in a way that we have never seen before. The Lord will be moving within the family unit and through the family unit in a way that we have never seen before. Revival is going to burst forth in and through the family unit in supernatural, explosive, unprecedented ways. The enemy has come so fiercely against the family unit because of the FIRE that is going to be released through the family unit.

The Lord is changing the script. He is rewriting the script over families, back to the original design of what HE has said. The enemy has fought SO hard to change the narrative through his lies and his deception, but the Lord is branding homes with RESTORATION. The Lord is branding homes with RECOMPENSE. The Lord is branding homes with REVIVAL fire. The Lord is branding homes with INCREASE. The Lord is branding homes with ENCOUNTER. The Lord is branding homes with the HABITATION of His Spirit unlike any have seen before.

I hear the Holy Spirit saying:

"Consecrate yourselves. Consecrate your homes. Consecrate your family. Consecrate unto Me for I am going to do WONDERS among you. Make room for Me. Make room for Me. Spring clean your homes in the spirit through prayer, repentance and making room for Me. Create space for Me. I am coming, I am coming with revival fire unlike anything you have seen before."

I began to see the Lord releasing "keys" into the households and to families. He then spoke again:

"Partner with Me by faith, believe. For some of the greatest unlocking's of fruitfulness, manifestations of breakthrough within your homes and families are about to burst and blossom forth."

His voice then thundered loudly:

"GUARD THE HOLY GROUND OF YOUR HOMES"

This is a time to be ferocious in protecting your homes through prayer, through obedience, through declaration of the Word, through intercession. There was such a strong sense that surrounded me of **"GUARDING HOLY GROUND"**. A divine spring

cleaning of the home. Drawing close to the Lord and being led by the Holy Spirit in "guarding the Holy Ground" of the home and whatever that looks like for each person. It was such a deep call to consecration and I was surrounded by the invitation upon God's people to align with His divine wisdom, His heavenly boundaries and "getting your house in order" for the King is coming.

The move of the Spirit of God that is upon families and households is truly unlike anything we have ever seen before. It's time to be positioned. Make room, the King is coming. Encounters with the Majesty and holiness of the Lord on the lounge room floor, make room, make room, make room!!

Tammuz 23, 5781: Saturday, July 3, 2021

I Saw Angelic Forces and Portals Opening Over US!"

Theresa Phillips, St Charles, IL

America's Spirit of Forerunning Fighters Are Emerging

It's not a surprise that with this global pandemic we are seeing resistance throughout the nation, as Americans watch the media's portrayals of patriots as being extreme. I was given a glimpse into the spirit behind this movement; some of it was good and some of it was not. But mostly, I saw righteous anger. I saw the strength of our forefathers emerge. I saw a reconnecting of patriotism. I saw fear, hurt, surprise and a FIGHT.

I was then reminded why my family came to the United States. Suddenly a wind passed by me, and I knew the Spirit of the Almighty was near. I heard this from our Lord: **"Be strong and of good courage, I have overcome the world."** Then two Scriptures shot into my mind:

- **Deuteronomy 31:6, "Be strong and of a good courage, fear not, nor be afraid of them: for the Lord thy God, He it is that doth go with thee; He will not fail thee, nor forsake thee."**

- **John 16:33, "These things I have spoken unto you, that in Me ye might have peace. In the world ye shall have tribulation: but be of good cheer; I have overcome the world."**

As these Scriptures flooded my mind, I was caught up in a vision. I saw a huge army of angelic beings dispatched from the throne of POWER. They were under direct orders from the King.

2 Samuel 14:17, "...The word of my lord the king will now be comforting; for as the angel of God, so is my lord the king in discerning good and evil. And may the Lord your God be with you."

Tammuz 24, 5781: Sunday, July 4, 2021

There are many articles we could place on this day but this prayer by James Nesbit is as poignant as any I could find and HS said this is it!

James Nesbit:

Heavenly Father, through the Blood of Your SON we pray for this man and his family!
We give you great thanksgiving this day For Isaiah 54:17 THUNDERING over him,
We declare "No weapon that is formed against Donald shall prosper;
and every tongue that shall rise against him in judgment He shall condemn!
Thank You Father, for causing him to sit down in Your presence this day High God,
and spend his nights in Your shadow Shaddai, Shout this today over him, He who has
ears to hear and a heart to stand the gap: "God, you're are truly Donald's refuge.
No weapon they formed, or will form, against him shall prosper!
Thank You, for causing he and his children and children's children to taste and see
just how good You are!

That's right— Lord of Hosts Rescue them from every hidden trap, shield them from
these deadly vipers that want to destroy him, do to them what is in their hearts to do to
him! Thank You, for ordering Your angels this day God of the angel armies to guard and
keep this man who Stands with Israel, stand, Stands with the unborn, Stands with the
Blue and honors Your WORD!

Father, deal with every wicked windbag, Out to destroy this man these swindlers who have foul breath! These wicked who snub You God, with their noses stuck high in the air. In their smugness shout "Catch us if you can!" "Your God is dead."

They care nothing for what you think; if you get in their way, they think They can blow You off Elohim. They carry a mouthful of spells, their tongues spit venom like adders. They wait like a hunter in a blind, Who once said they supported him, Now, they stab him in the back!

It's Time Father, for a face to face, for these wicked who are so cocksure they can steal anything they want, and they'll never come up for audit. Is there an honest politician in the house? Behind the scenes they weave their webs of deceit, These two-faced liars; behind closed doors you make deals with demons. Poison, lethal rattlesnake poison, drips from their forked tongues—Deaf to threats, deaf to righteousness, decades of wax built up in their ears. They sell Justice for a bribe!

God, smash their teeth to bits, leave them toothless, these maggots. Let their lives be buckets of water spilled, Let them dissolve into snail slime, be like the countless fetus that they have cast their votes against to assure that they will never see sunlight. LORD, cause there to be a shaking in their ranks this day, to cause their whole crooked house of cards to come crashing down!

And this man names Donald to see it with his own eyes! Do one of those they didn't see that coming things that You do so well great Father!

In the Name of Jesus, King of Justice, And SON of righteousness we pray!

Tammuz 25, 5781: Monday, July 5, 2021

Dutch Sheets: The Last Full Measure of Devotion

I have been determined not to interrupt the series we've been doing on The Pleasure of His Company. Today is the only exception. I feel it is appropriate to pause and honor those who have paid the ultimate price for our freedoms.

"I recently read an account of American warriors who fought in the battle for Betio Beach during World War II. It was imperative that America take this beach. The odds against us doing so, however, were great. The results of the battle were horrific, the hearts of our men heroic. In his book Looking for America, Douglas Simpson states

concerning our soldiers, 'Never before in the history of warfare have men been asked to face such withering fire before them with only the cold sea behind to which to retreat.'¹

"The enemy, knowing the importance of this location, had hand-picked 6500 of their finest soldiers and placed them in fortified positions from which to defend the beach. When the battle began, it was terrible. Our men were cut in half by the firepower. Seventy-five of the 125 landing crafts were destroyed. The waters of the lagoon turned crimson; hundreds of bodies bobbed in the surf, with hundreds more littering the beach. The Marines suffered 3000 plus casualties, but still kept attacking. Of those who reached the pier, many did so by walking on the submerged bodies of their fallen comrades!

"By the end of the second day, Colonel Shoup, commander of the Marine landing forces, radioed to headquarters, 'Casualties many; percentage dead unknown; combat efficiency - we are winning.' Though the battle was costly, our Marines took the beach.

"Warriors!

"Freedom's heroes!!"²

I have asked my friend, spiritual son, and retired Army Major William Ostan to share a few thoughts with us regarding what this day means to him.

"There's an old saying that bears witness to a day like today. 'People sleep peaceably in their beds because rough men stand ready to do violence on their behalf.'³ On Memorial Day, we remember the "rough men and women' of the U.S. Armed Forces who have sacrificed their lives so we can enjoy the blessings of liberty in peace.

"As a combat veteran of two foreign wars (Iraq and Afghanistan), I tend to experience mixed emotions on Memorial Day that can sometimes vacillate wildly. One minute, I will be in deep anguish and sorrow while remembering my fallen comrades in arms. I mourn the loss of friendship with them, and think about their families left behind, the Gold Star spouses and children whose lives have been radically changed forever.

"In the next minute, after the wave of grief has crested and fallen, I feel a sense of overwhelming pride. Pride that I was privileged to be friends with such great Americans. Pride at what we accomplished while at war. Pride that we kept the homeland safe while fighting over there. While seemingly paradoxical, it is good and right to experience both ends of the emotional spectrum when it comes to memories of the fallen.

"In this vein, for the past few years, I've initiated and led a family tradition of reading the Gettysburg Address on Memorial Day. Sometimes we read it aloud at home in the late afternoon before enjoying the inevitable barbeque with friends. Other times we

read it silently before laying a wreath at a Soldier's grave in the early morning hours. I want my young daughters to know and understand the high price of freedom. I think oftentimes children grasp more than we adults realize.

"Our civilization's fragile flame of liberty is able to keep burning brightly because of such moments when generational transfer takes place.

"Why the Gettysburg Address? Because I believe the words hold the import and portray the gravitas of what the military dead have given to us, the living, more than any others. Furthermore, President Abraham Lincoln's speech is much more than a remembrance, as critically important as remembering is, but is ultimately a thunderous call to action.

"Lincoln, the great orator and gifted wordsmith, crafted a masterful phrase to describe what the fallen have provided for those of us still enjoying life, liberty, and the pursuit of happiness. In his legendary Gettysburg Address, the penultimate words he scribed before closing the short, yet epic speech were, 'we take increased devotion to that cause for which they gave the last full measure of devotion.'

"He was speaking, of course, about the soldiers from both the North and the South who had been killed at Gettysburg. He describes their death as the "last full measure of devotion." Noah Webster's 1828 Dictionary defines 'devotion' as, 'the state of being dedicated, consecrated, or solemnly set apart for a particular purpose. The military warriors had done away with half-hearted measures and were "all in" to complete the mission, even though it meant laying down their lives. They did their duty, and Lincoln now calls us to do ours through this exhortation:

'It is for us the living, rather, to be dedicated here to the unfinished work which they who fought here have thus far so nobly advanced. It is rather for us to be here dedicated to the great task remaining before us...that we here highly resolve that these dead shall not have died in vain – that this nation, under God, shall have a new birth of freedom – and that government of the people, by the people, for the people, shall not perish from the earth.'

"So you see, my fellow Americans, Memorial Day is about much more than remembering the heroes of the past. It is also about us, their descendants, honoring our ancestor's sacrifices by continuing the unfinished work they so nobly advanced. This is why we must, with all the fire of our faith, continue to pray for America to be turned back to God. Regardless of how bad circumstances may look, we must not falter, because duty is ours - results are God's. A new birth of freedom is possible, if we don't give up."

"Precious in the sight of the Lord is the death of his saints." (Psalm 116:15)

Prayer

Heavenly Father, Your eyes have seen the sacrifice of every one of the fallen. Every man. Every woman. Every casualty of war. Every friend, every spouse, every parent, every child and family member, every comrade who has lost a loved one both past and present– You’ve seen their tears and grieved alongside them all. Not one moment in battle has escaped Your attention. You are intimately aware of each dying breath and the measure of full devotion that was poured out through their ultimate sacrifice.

Father, we take a solemn moment now to join our attention with Yours. We honor the men and women who so selflessly gave their lives, and we honor those family members and loved ones who feel the loss most deeply. For those still mourning, would You wrap your arms of comfort around them and make Yourself known to them. For those lost far in the past, help us to never forget their sacrifice. For our own hearts, Lord, we ask that You impart to us a deep gratitude for the great cloud of witnesses who’ve paid a price so we can live in a land of liberty. Fan aflame the fires within us to continue to advance the unfinished work of our ancestors.

On this Memorial Day, we ask You, Lord, to remember the fallen and all that they so nobly fought for – we join our prayers with theirs and ask that You would bring a new birth of Freedom to the United States of America.

In Jesus’ mighty name, Amen.

Our Decree:

I decree that the lives of our American Servicemen and women were not lost in vain. This nation, under God, shall have a new birth of freedom.

BIO:

William J. Ostan is a retired Army Major and the recipient of two bronze stars. He is the founder and CEO of Arc of Justice, a nonprofit organization that advocates for wounded warriors. He is the co-author of the Wounded Warrior Bill of Rights, which is bipartisan legislation being considered in Congress. You can find out more about his efforts at arcofjusticeusa.org

Tammuz 26, 5781: Tuesday, July 6, 2021

Inspiration Ministries: Discernment

"My child, don't lose sight of common sense and discernment. Hang on to them." – Proverbs 3:21 NLT

Reading a list of promotions, Emperor Paul 1 of Russia pronounced the name of a soldier as "Lieutenant Kije." Those surrounding the emperor knew no one had that name. But no one was brave enough to correct the emperor. So, they told a lie that must have sounded like innocent fun, pretending that this nonexistent soldier was real. Eventually they invented an entire life filled with details. Distinguishing himself in battle, he was portrayed as a hero and even promoted – at least on paper.

Everyone enjoyed the hoax until the emperor announced he wanted to meet this soldier. No one was brave enough to admit the truth or confess they had deceived Paul I. So, they told one more gigantic lie, announcing that Kije had died. The emperor responded, "What a pity. He was such a good officer."

Although complete fiction, the story became well known throughout Russia, eventually inspiring a film with music written by Sergei Prokofiev. The story became popular because it was a satire about bureaucracy. People laughed, but it struck home. They knew how easily reputations could be manufactured and how easily lies could be told and people could be fooled.

The world is full of people seeking to manipulate you and create clever stories

designed to fool you. But be committed to prayer. Seek God's wisdom and discernment. Be alert for deception. Stand on the changeless principles in God's Word.

Prayer

Father, I seek Your wisdom. Help me be on the alert for any form of deception. In Jesus' name, amen.

Extended Reading Proverbs 3

Tammuz 27, 5781: Wednesday, July 7, 2021

SMALL STRAWS by MARSHA BURNS:

To those who are feeling like you have lost your footing, do not forget that I am the One who directs your steps. I am your firm foundation. You cannot depend on world or world values to provide stability. Look to Me. I am dependable, and I care for you like no one else can or will. **Matthew 7:24-27 Therefore whoever hears these sayings of Mine, and does them, I will liken him to a wise man who built his house on the rock: and the rain descended, the floods came, and the winds blew and beat on that house; and it did not fall, for it was founded on the rock. But everyone who hears these sayings of Mine, and does not do them, will be like a foolish man who built his house on the sand: and the rain descended, the floods came, and the winds blew and beat on that house; and it fell. And great was its fall.**

SMALL STRAWS by MARSHA BURNS:

You have been in a twilight zone, a moment in time of strange space and frame of mind. But do not despair, I will help you find your way to a place where you can stabilize, make good decisions and stand on the solid ground of spiritual truth. Seek My face for possibilities that will define your future. I will guide you. **John 14:15-18. If you love Me, keep My commandments. And I will pray the Father, and He will give you another Helper, that He may abide with you forever--the Spirit of truth, whom the world cannot receive, because it neither sees Him nor knows Him; but you know Him, for He dwells with you and will be in you.**

SMALL STRAWS by MARSHA BURNS:

Even though unfolding events are not what you expected, that does not mean that I have abandoned you or that I am not in the details. Refuse to focus on disappointments or get discouraged. You have not yet seen the work that I have done and am doing in your life. Stand fast in faith. **Isaiah 46:10 I declare the end from the beginning, and ancient times from what is still to come. I say, My purpose will stand, and all My good pleasure I will accomplish. I make known the end from the beginning, from ancient times, what is still to come. I say, My purpose will stand, and I will do all that I please.**

Tammuz 28, 5781: Thursday, July 8, 2021

**HIS PRESENCE WILL REMAIN UPON YOU
STEPHANIE CLAIBORNE, ANCHORAGE, ALASKA**

Over the last few months, the Lord has been speaking to my heart about His presence and how His presence can walk us through anything that we may face. It is truly in His presence that we find our fullness and purpose, which is to minister unto Him. One of the most wonderful gifts that we have received through our relationship with Jesus is the presence of the Holy Spirit. The Holy Spirit has been released in order to rest upon each of us as Believers. In Genesis, we read how the releasing of the Holy Spirit was foreshadowed for us, and we can see that when the Holy Spirit is released, it looks to find its proper place to rest. This is what we read in Genesis 8:8-12 (NKJV):

"He also sent out from himself a dove, to see if the waters had receded from the face of the ground. But the dove found no resting place for the sole of her foot, and she returned into the ark to him, for the waters were on the face of the whole earth. So he put out his hand and took her, and drew her into the ark to himself. And he waited yet another seven days, and again he sent the dove out from the ark. Then the dove came to him in the evening, and behold, a freshly plucked olive leaf was in her mouth; and Noah knew that the waters had receded from the earth. So he waited yet another seven days and sent out the dove, which did not return again to him anymore."

I have been asking the Lord the significance of this passage and this is what was laid upon my spirit. The Lord shows us in Genesis that the dove is a type of Holy Spirit that

was being released from the Father into the earth. The Spirit of the Lord is wanting to rest upon you and I as we have fruit that is coming to bear in our lives. The presence of the Lord has been released upon us in order that we may preach the Gospel, heal the sick, raise the dead, and set the oppressed free. The Lord is saying that His presence in our lives will bring the chaos of any trial under His submission and we will be able to know and walk in His ways. As we embrace His presence and allow Him to rest upon us, we will be able to BEAR MUCH FRUIT AS WE REMAIN IN HIM. This is spoken about in John 15:4-5.

The Scripture in 2 Corinthians 1:22 in The Passion Translation reminds us of how the precious Holy Spirit has been given unto us a promise:

"He knows we are His since He has also stamped His seal of love over our hearts and has given us the Holy Spirit like an engagement ring is given to a bride—a down payment of the blessings to come!"

Jesus walked in this reality. As He was baptized, the Holy Spirit descended upon Him as a dove. It was as if this was a sign to all who were there that the Father was pleased with Him. The Scripture tells us that the Spirit was upon Him and remained:

"Then John gave this testimony: 'I saw the Spirit come down from Heaven as a dove and remain on Him.'" (John 1:32 NIV)

The Spirit of the Lord is saying that He is upon you! Even though you may be feeling like things around you are chaotic or even if you are unaware of this reality, HE IS UPON YOU! He is teaching each of us to be HIS resting place. A place where the fruit of our lives will be evident in all circumstances. I invite you today to allow His presence to invade the spaces and places in your life that are not in full alignment with this truth and allow and watch HIM do what HE does best in you, which is rest.

Tammuz 29, 5781: Friday, July 9, 2021

Sapphire Throne Ministries

THE BATTLE BEGINS WARRIORS OF GOD

"Write this: Rise up Warriors of God. The battle begins. Your spear/sword has been sharpened by the Mighty, powerful Word of the Living Christ.

For years you have had to read over, over, and over again the same chapters in My Word. Now you will see the importance.

Your salvation represented by your head armor fits like a glove and at the direction of My Spirit, you will never miss the mark.

Remember, you are just along for the ride. My Spirit will use your perfected spirit trained as a thoroughbred horse. At My slightest touch, you move, speak, and perform that which is spoken thru your spirit man.

I AM bringing you into a place of plenty; but you must seek Me, as to how it is used, for I have a plan. (Isa. 60:7) After all you have had to endure to be included in the 144,000, there will be a few who will not be able to avoid the temptation from the wealth of the wicked transfer. You will lose your place.

Your glowing like the noon-day sun will attract the rich, poor, destitute. They will hear you, receive the Good News and you will send them to the enclaves of safety to receive healing, deliverance, and teaching.

Rise up, Warriors. Your Captain awaits you!"

~ Frances Sturgill

06-06-2021

IN CONCLUSION

I encourage everyone to go to the Elijah List website as well as each author to see a complete list of the works of each contributor. The Republic Prayer Guide is just that, a daily devotional consisting of the WORD OF GOD as well as prophetic insight from multiple contributors reposted for HIS Glory. The Republic and Chaplain Wade Butler do not make or receive any compensation for this publication as this work is just passing on the great insight of so many contributors.

Again, I want to give special thanks to all who contributed to this devotional prayer guide: The Amplified and Passion versions of the WORD of GOD were used in this study. Words of Prophecy from: Chuck Pierce with Robert and Linda Heidler, Inspiration Ministries, Judaism 101, The Elijah List, Rabbi Tziporeh Heller, Veronika West, Candice Smithyman, Angie Stolba, Bruce & Linda Dietler, Anne Ballard, Robin Main, , Sapphire Throne Ministries, Frances Sturgill, Yolundia Rosuto, Sylvia Gunter, Penny Jackson, Shareel Barrera, Lylal C. Cross, Sylvia Gunter, Lance Wallnau, Fred Mosely, Bev Robinson, Kevin Robinson, Jonas Bohlin, Bill & Marsha Burns, Pat Francis, Sharon Kaseweter, Dawn Baker, Dug Stringer, Quill Scribes, Daneen Bottler, Theresa Phillips, Stephanie Claiborne, Dutch Sheets, Nate & Christy Johnston, Johnny & Elizabeth Enlow, Steve Loopstra, Lana Vawser, James Nesbit, Bible Gateway, John Rockwell, Wade & Frances Butler with additional quotes from sermons and the book "A Time To Advance" by Chuck Pierce with Robert and Linda Heidler Plus "The Passover Prophecies" by Chuck Pierce.

Blessings and enjoy, Dr. Wade K. Butler, Chaplain

I want to encourage everyone to read the WORD of GOD daily and set a goal to read through the Bible every year, "Study to show yourself approved".

2 Timothy 2:15 Study *and* be eager *and* do your utmost to present yourself to God approved (tested by trial), a workman who has no cause to be ashamed, correctly analyzing *and* accurately dividing [rightly handling and skillfully teaching] the Word of Truth.

Chaplain Wade K. Butler

**THE GIANT
IN FRONT OF YOU
IS NEVER
BIGGER THAN THE
GOD INSIDE
OF YOU.**