

-Jubilee-

Sounding of
the awakening
blast of
the horn

Sarah

Jubilee - Sounding of the awakening blast of the horn

By Sarah

©Copyright 2014- All rights reserved. This book may be reproduced, copied and distributed for non-commercial purposes, provided the book remains in its complete original form with no omissions or additions.

All Scripture references are from the New King James Version

Cover design: Esther

Photos taken by: Naomi

Text editing: My family

Printed by Paarl Media Paarl

Bridal Harvest ministries

Posbus 577

Onrus river

7201

Email: bridalharvest@gmail.com

For orders SMS 082 843 3688 (only SMS please)

To follow this journey with me visit my website - www.bridalharvest.com to read the continuing messages from God and more! You can also order your hard copy and download a free PDF on the website.

(Please forgive me if everything is not grammatically correct. God told me not to worry too much about that but just to get the message out, so I trust that you will be able to look past that.)

Acknowledgements

Thank You YHVH, thank You Yeshua and
thank You Holy Spirit for Your grace, for
being faithful to deliver all Your promises,
for allowing me the honor of being a vessel
in Your hand, for holding me in Your
mighty hand, for giving me the desire of
my heart- to hear Your voice, thank You
for being Who You are! Thank You,
I LOVE YOU.

Thank you to my mom, you are my best
friend, sometimes I wish you could see
what I see when I look at you!

Thank You YHVH for picking out
the perfect mom for me...

Thanks to My family for helping me with
the editing of the book! Thank you to my
aunt Esther for translation of the book.

Jehan, thank you for all your help
with the website... Also thanks to my
'spiritual family' here in Hermanus
for your love and support- I love and
appreciate all of you!

Table of Contents:

Introduction

1. The beginning of a journal
2. What do you see?
3. Healing
4. Awakening blast of the horn
5. Heaven
6. The burning bush
7. Intimacy
8. Hell
9. Lion of Judah
10. Kingdom
11. Baptism
12. Jubilee

My Prayer...

Introduction...

I was 12 years old when God called me, all I ever wanted since I was a little girl was to hear God's voice. I could never understand how we are God's children but so few of us hear Him speak... In that time I learned that one of the ways that God speaks to us is in our dreams, when we sleep at night!

Job 33:14-16- For God may speak in one way or in another, yet man does not perceive it. In a dream, in a vision of the night, when deep sleep falls upon men, while slumbering on their beds, then He opens the ears of men, and seals their instruction.

He gave me the Daniel anointing (Daniel 1:17), the gift of understanding the prophetic- what we dream at night and for that I am ever thankful for His grace and His loving-kindness! I realized that He does speak to His children, He is a God who communicates but we do not give heed to it therefore we do not understand. I started growing in understanding and wisdom as to what He says through our dreams, also helping other people to understand their messages from God (dreams and visions). It made so much sense to me that our dreams are like Jesus' parables in the Bible, it has a hidden meaning behind the symbols for us to seek out through using His Word as our foundation and through the wisdom and discernment given to us by Holy Spirit...

Proverbs 25:2- It is the glory of God to conceal a matter but the glory of kings to search it out.

In that time we battled with whether it was God's will for me to continue with school (at that stage my mother home schooled me). We prayed about the matter and a few days later someone that did not know me at all gave me this message: "From now on you are in the school of Holy Spirit. Holy Spirit will teach you, He is the Master teacher and you are under His schooling. He will teach you in the night while you sleep and while you are awake. The visions and the dreams will flow together."

That was our answer and from then on I made a transition from the school of the world to the school of the Spirit! Not learning about

worldly things but the things of the Spirit... I was so excited about this person's ministry, that it is possible for a human being to hear His voice SO clearly; I desired that closeness with Him with everything in me! The following 3 years after that, He started to change me, He made me a new person and He even gave me a new name in a dream... I was once called Charné but He changed it to Sarah- it means Princess. He accepted me into His Royal family, being the daughter of the King of kings and the wife of His Son! It was so precious too me as I realized that He desires and accepts me. I was no longer my own, He gave me a new identity in Him...

Genesis 17:15- Then God said to Abraham, "As for Sarai your wife, you shall not call her name Sarai, but Sarah shall be her name."

I can testify and truly say that God is faithful to deliver on His promises, He is faithful to do what He says He will do! For those 3 years He truly did teach me through my dreams and during that time He revealed to me many things that I had to deal with in my life...

At a later stage Hephzibah gave me another message from God saying that there is going to be a shift in my life; that God is giving me a new anointing and that I now have a double anointing. It is no longer just dreams but it also shifts to the prophetic... "You will be a last day's prophet; you will stand in the office of a prophet, she said."

Today I am 15 years old and my only desire is to be obedient to what God asks me to do! One night after receiving the instruction to write the book I asked YHVH, what will be the title of the book? He started to speak and told me to open My Bible and turn to Samuel and look at the first thing I see... The first thing that caught my eye was: "my horn is exalted in the Lord." He said I must do it again, so I flipped my eyes to the next page, and again not searching but reading the first thing I saw: "And exalt the horn of His anointed!" I was amazed, so I went to the Strong's concordance and looked up horn. It comes from the word 'yowbel', I read and came to the word 'Jubile'... and then it hit me, I remembered a dream that I had 2 years before! I went to my books where all my dreams are written in and there it was 17 September 2010. It was the same dream where I received my new name, amongst other things in the dream I was given a book, Sarah wrote the book and the name of the book was Jubilee! Jubilee meaning- the sounding of the blast of the horn, an alarm!

His words to me were: "Wake them up for Me please, there needs to be an awakening so that My people can rise and stand ready like I am standing ready. Jubilee Sarah- you are the horn through which I blow My warning and My truth. Your mouth is My horn, My people give heed to her words because like Jeremiah it is not her words but Mine because I have put My words in her mouth. She is only the vessel that I use. I have equipped you Myself little eagle, go out and walk in obedience, 'shama' step by step... I will lead you! I release you My love, it's time to move, open your mouth and let it come out, it has to go to the people now, they need it." Then I saw Him carrying a lamp filled with oil and it's burning. He carried the lamp and put it on a table where people were just sitting in darkness. "They need My light Sarah"...

Jeremiah 1:5-10- *"Before I formed you in the womb I knew you, before you were born I sanctified you, I ordained you as a prophet to the nations." Then I said (and how many times I said it): Behold, I cannot speak, for I am a youth... but YHVH said to me: "Do not say, 'I am a youth,' for you shall go to all whom I send you, and whatever I command you, you shall speak. Do not be afraid of their faces, for I AM with you to deliver you," says YHVH. Then He put forth His hand and touched my mouth, and YHVH said to me: "Behold, I put My words in your mouth. "See I have this day set you over to the nations and over the kingdoms, to root out and to pull down, to destroy and to throw down, to build and to plant."*

The desire of my heart is that through this book people will really awaken and realize that we are in the end times not to fear but because we need to be ready and prepared so that we can be a part of the end time bride of Christ!

Revelations 19:7-9- *"Let us be glad and rejoice and give Him glory, for the marriage feast 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. Then he said to me, "Write: 'Blessed are those who are called to the marriage supper of the Lamb!" And he said to me, "These sayings are the true sayings of God."*

Are you ready? Are you the spotless bride of Christ? Is Yeshua your Bridegroom or is He just your Master?

Hosea 2:16- *“And it shall be, in that day,” Says the LORD, “That you will call Me ‘My Husband,’ And no longer call Me ‘My Master’.*

He wants more than just a ‘Christian’, more than good works, He wants a bride - holy, pure and with an undefiled heart - spotless! You can say, this is not possible, we all sin and fall short of the glory of God, and we cannot be ‘perfect’... My answer to that will be - yes we sin and fall short of His glory but it is possible! How is it possible? It’s possible because of the Blood of the Lamb (repentance)...

Revelations 12:11- *And they overcame him by the BLOOD of the Lamb and by the word of their testimony, and they did not love their lives to death!*

Glory to Beloved Yeshua my Messiah, Holy Spirit my helper and YHVH my Abba! Psalm 30:12- To the end that my glory may sing praise to You and not be silent. YHVH my God, I will give thanks to You forever!

Chapter 1: The beginning of a journal

30 August 2012

It's 4:30 am in the morning as Yeshua woke me up... I dreamt the night before how a woman (Holy Spirit) anointed me and prophesied over me, telling me that YHVH wants me to journal! As I sat up in my bed waiting on Yeshua He told me to take my journal and write down what He says, also reminding me of that dream. This was the first time I experienced Him speaking to me in such a way!

Tell My people that I love them, tell them that I long for them to wait on Me like you are waiting on Me now, I will speak, you must only listen... tell them that the train is taking off soon. It is almost time, it's at the door! Practice hearing My voice. I am My beloveds and My beloved is Mine. If you come to Me and wait on Me I will reveal to you great wisdom & whisper things into your ear that you do not know, deep things, hidden things...

Tell My people that there are many things to come, many destructive events but I will protect My bride for I love her! I will watch over her and keep her in My hand.

Deep things, hidden wisdom of My Kingdom are being released now, being given to those whom I have chosen and have responded to My call. They search after My heart, like you. Just love me Sarah, I love it when you just love Me and worship Me. Keep your eyes on Me and I will take you far above what you can think or can imagine! Focus on Me, long after My heart and wait on Me. Do you see how I only want My bride to ask and obey?

You know many of My people think I don't want to talk to them, they think they are not good enough but that is not true. I don't care in what place you are or where you stand in your relationship with Me, I always long to talk to My people but they don't believe that I will and they don't wait. Wait on Me My people!

Don't tell them what they want to hear, tell them what I tell you, I will put the words in your mouth... do not be afraid My child, just keep your eyes on Me! I will teach you Myself. Do not give heed to what man thinks about what you say, think what I think and do not give heed to their thoughts"...

TEST

"Do you know that I do test My people often? You have to be tested, it is to strengthen you. It is just like when you are in school My child, for I always long to give My children new things and take them higher, the test enables you to receive what I want to give you!

I will show you the way, just stay inside of Me Sarah! You see; I will teach you, just trust Me! Learn to hear My voice, My people has to learn to discern between the voice of their soul and the voice of the spirit, I am Spirit you know, I speak spirit to spirit! I will help you to silence your soul and tune in to My Spirit voice.

Even though you have the wisdom of many things about Me and My Kingdom, there are many people that do not know and they have questions as to why things do not work out the way I said they would... many things are not what they think it to be, but I know the truth. They do not know what is behind what the eye can see because they do not wait on Me so that I can tell them.

My people do not hear My voice even if they want to because they are in focus with themselves, their circumstances, their world... they don't even hear Me when I softly whisper truth into their ear because the voice of self-centeredness volume that is turned up so loud. That voice of self-centeredness, My child, is the thoughts of man's heart that is not on Me. They have idols in their hearts because they live according to the Babylon system. Do you know how I despise of it, the way people belong to Me but they serve other gods, their pride makes them think they are in the Light when they are actually in the darkness, so deceived and blinded by worldly things. It hurts Me, for if they would only know how much I love them they would lay it down. I will truly vomit the lukewarm ones out of My mouth! I don't like it when people have Me on their lips, but I see what is in the hearts. Many, many of

My people's hearts, you will be shocked to see what is in there and it grows in ungodliness because they do not come to Me with their hurt and pain. I will start showing you people's hearts that you may see what I see when I look at people.

Stay in communication with Me, talk to Me often My love, and know that I love you dearly! You are My princess, you are My bride, you are My fair one!

My daughter you will not always hear My voice like this, but don't be discouraged by it, know that I am always with you, always thinking of ways to bless you, to comfort you, to love you! For a time and a season I will wake you up in the night hours and you must write... it will be to build you up, and teach you.

It is truly so that what is foolish in the eyes of man is the most precious in My sight, so know you are My beloved, you are My crown of joy, My jewel! Know and do not be tuned in to what is good, acceptable and perfect in the eyes of the world. Soon My love, soon you will be with Me forever! I long for you, to see your face when you see your first love, your Bridegroom for the first time! It's very soon, you should just wait on Me and focus on Me...

Do you know how continually my people take their eyes of Me, they do not know what it truly means to focus on Me, but I am teaching you, as you know now that what your eyes focus on your thoughts are conformed to!

Tell the people what is true, not all will hear nor understand, but don't worry about it, it's My job to let them hear and understand, you should just speak the words that's all! All that you must say is what you see for I will show you!

My Kingdom is forgotten... David knew how to play the strings of My heart by the heart song of his passion for Me that lit up in worship... people are so carried away in their circumstances, if they would only know Who I truly AM, like you, I see the way you smile when you only think of Me, because you know My heart! You cannot worship Me in spirit and in truth if you do not know Me! My princess, My bride

knows Me, she knows My likes and My dislikes, because she spends time to get to know Me. She knows My character... I am one Spirit and one truth; there is no division in Me. There is only one truth, that which is not truth is not Me.

My Kingdom is not complicated it is simple... there are certain ways of doing things in My Kingdom, My ways! It's people's preconceived ideas that over complicates things. I am not a complicated God with rules and regulations waiting to fault you when you don't deliver... so why do people see Me that way? I am a gentle God who loves you, who encourages you to do things according to My Kingdom ways because My ways are best and My way leads to life! I am encouraging My people to walk in holiness, I love holiness for I AM holy!

My bride is like Me, I am her image, when I look at her I see the work of My Spirit that have created an image of Me in her because she has allowed Me to transform her! Behold My love, I stand at the door and I knock, crying out, asking My people to leave everything and follow Me! It means forsaking all; will you do that for Me, My people?

THE BIGGER PICTURE

You know, I cry many times over My people, I love them so much but they are still sitting and murmuring in Egypt, some has even made it into the wilderness, but they sit in discouragement and depression because they cannot handle the process of laying down the old self... All because they do not know who I am, therefore they do not see the bigger picture; they do not know what awaits them. There is a great reward for those who finish the race in endurance, perseverance and in FAITH, those who have obeyed step by step! And that doesn't mean they didn't fall, it doesn't mean they didn't get tired and discouraged, it only means they looked to ME in those times because My Kingdom is always at hand for those who stretch out and reaches for it, that asks for My strength! I am the bread of Life, I am the source of living water, I refresh, restore, renew, strengthen, build up and encourage, if you would only turn to Me and turn away from the voice of the enemy trying to tell you- it's not worth it, you are too weak you will never make it, it is too hard, you know what, it's not for you, it's for spiritual people... NO, it is for YOU! It's for everyone who wants it... I long to

give My goodness to all who wants it. Taste and see that I AM good! I AM the God of Abraham, Isaac and Jacob, as I was with them, as I led them, so I will be with you and lead you!

My people please cleanse your heart from idolatry! Please! Follow My way, My way is what is best for you, maybe bitter sometimes to the rebellious soul, maybe difficult sometimes but its best for you... eat My bread (Word) and drink from My abundance, it never runs dry!

RUACH HAKODESH

There is excitement in Yeshua's voice as He says: Let Me tell you about Holy Spirit, My seven fold Spirit who establishes My Kingdom... Holy Spirit is the part that 'connects' heaven and earth through Me to the Father! You need Holy Spirit, you need My Spirit to connect you with Me! It is very important as Holy Spirit is like the umbilical cord through which you receive My wisdom and truth. If you do not have Holy Spirit, you have no discernment and you will easily be deceived... Many people have My Spirit but there are things that block the flow of My Spirit. Will you please forgive, bless, and will you love those who come against you, will you PLEASE REPENT! If you could only see the beautiful work that Holy Spirit does in you when you repent, it's like a metamorphosis! It's complete change, it's beautiful! Holy Spirit is very creative, creating beautiful works of art inside each of you... Holy Spirit attends to details, fine tunes everything into perfection! If you would only let her do her job, as she is best at what she does! There is power in My Spirit! Power to bring the dead to life, My Spirit is a life giving Spirit that makes new! That is her heart- to renew and restore! Holy Spirit is the one who prepares you for what you will receive through Me from Father! My Spirit is Ruach HaKodesh!

I long for My people to have an intimate relationship with ME as the Father, the Son and Holy Spirit... that We may be in oneness with you!

ABBA FATHER

There are so many things to tell you about Who I Am... Abba Father is love! If My people would only know the true heart of My Father, it's

holiness, justification, forgiveness that comes through Me! Abba Father is the Provider, He is the beginning and the end, the first and last. He is Me, but He is the Father part of Me! He loves blessing. Many people see Abba Father as someone hard, unreasonable and unreachable though that's not true, YHVH is love, and His thoughts towards you are thoughts of being compassionate towards you! I am FAR above the thoughts of man, FAR above what man can comprehend, grasp or understand... I AM THE CREATOR, and I love obedience! I am the One who instructs and commands, I know best!

YESHUA

As for Me, I AM My Fathers first born, I AM the apple of His eye. He gave Me His Kingdom and authority over all. Through Me are all things, I AM Grace and Mercy. I understand what it means to be man... study My life, do as I did. I AM the FULFILLMENT of My Fathers desires through the power of Holy Spirit! I have completed it! I AM it! What I did for you out of so much love is more than you can comprehend! Everything you need you will find in Me. I am the way into the Fathers heart as no one knows Father but Me. I AM Light! I Am the giver of Life! All things are through Me. I am the Giver of good gifts and I gave you the most precious gift one can ever receive - MY BLOOD. My Blood is My Life and My love and My grace, My Blood is for sanctifying, for cleansing, My Blood is the end of death and destruction, the end of sacrifices and works, I was the perfect sacrifice! There is no one like Me, I AM the Messiah, the Truth, the Way and Life. I am the One Who was and is and I AM coming again very soon to marry the bride My Father has chosen and Holy Spirit has prepared for Me. I am also coming to war and bring judgment upon those who have rejected Me!

My eyes are searching through the whole world and I am looking for a bride like faithful Ruth, who will willingly follow Me and like Rebecca who obeys and walks in faith even though she doesn't see... I am looking for a bride that does not live for herself but who has laid down her life for Me! Will you be willing My people to forsake all that is familiar and move from the system of Babylon [worldly system] to My Kingdom? Will you walk the road less traveled for ME? Will you follow Me? I am looking for those with blind faith who doesn't see but

believes in Me! If you will confess Me with your mouth and believe in your heart that YHVH has raised Me from the dead, you will be saved!

PRAYER

Prayer is like music to My ears, I love it when My people pray and I listen! I will only reply on that which comes from a pure heart for I do not like soulish praying! I like for My people to pray the heart of MY Father! I like for My people to allow Holy Spirit to pray through them. I don't like it when My people pray only before they go to bed and then fall asleep. When do you want Me to answer you then? When do I then have time to speak, you don't even listen to Me speaking when you go to church, you listen to what man says about Me, about what they hear when they are in the inner room with Me... I want to speak to each person privately, just you and Me! A husband and wife have their intimate times in the inner room. Many of My people go to church to be seen by man, to fellowship with man, and when time comes to worship, they don't worship Me in Spirit and in truth for you should see what they think, their lips move with words that means nothing to Me because there is no heart behind it!

Time is not something that you can use as an excuse; it is only a system used to create order in a sense... there is a time for everything! But My people don't even make time for Me anymore. I don't even have a day anymore; satan has hijacked that from Me to! I cannot force you, but I want you to choose to spend time with Me in prayer, not always when you do pray, just praying for yourself, but making intercession before Me for others! When you pray lay your heart before Me, and speak to Me about what is inside and allow Me to lay My heart before you and speak to you about what is inside Me!

I want to trust you with My heart, as I will not reveal My valuables to those who will neglect it and discard it... there are many principles about prayer that I long to teach My people, if you ASK, wait and listen I will show you!

Chapter 2: What do you see?

31 August 2012

It is 1:30 am as Yeshua woke me up again... I dreamt that I was just standing and I heard a voice asking me, what do you see? I said I see a fire, as I saw a large fire burning in flames... again the voice spoke and asked Me, look, what do you see inside the fire? I saw rainbows moving inside the fire like aurora lights!

Yeshua started to speak... "Inside the fire is the fullness of My Spirit! There is much wisdom hidden inside of Me, locked up in Me for those who seek My heart! I want My people to focus on Me, love Me and not focus on what I can do for them...

Look and see... turn your attention, when your eyes make contact with My eyes you will see what I see. There are many deceptions because people turn their eyes from Me, truth is inside of Me, it's who I am!

Immediately I started to pray that He will help me to keep my eyes focused on His eyes so that I may see what He sees... begging Him to tell me more... I softly heard Him say shhhh, wait on Me in silence and I will show you how I am faithful. I stopped praying, just sitting with Him in silence, and immediately I heard Him say while smiling, I didn't say I was going to take long, as if He was waiting for me to position myself in silence and expectation so that He can speak!

Let Me tell you something My love, My heart is burning with passion for My people but they are not entering My sanctifying fire where Holy Spirit can do her refining and purifying work. I am gentle and I will do it little by little. My people don't think that because I want change in you that I do not accept you already just the way you are! NOTHING can make Me love you more or less, but if you love Me, you will obey Me and allow Me to bring change in your heart!

Know the voice of your Shepherd! Through My prophets and messengers I am crying out in the wilderness that you will prepare the

way for Me. I AM the King but My people do not obey My commands but they rather listen to news and negativities, they lend out their ears to the things of this world but they don't sit and listen to Me the way they sit in front of the TV. They don't get so caught up in Me the way they get caught up in 'the game', they don't speak to everyone they see about who I am the way they can talk so much about the latest worldly events! Be careful My people of what you observe for it sows seed inside your heart and it will bear fruit...

These things I am telling you are to bring My people higher, to open their ears to hear My will because many do not know. It's not to condemn, I don't want to make you feel guilty, I want you to obey. Be teachable My children!

My People are so fault finding and have so much unbelief, when I do speak they doubt if they really heard correctly, when I give a gift they say I chose the wrong person, not me Lord! Don't you think I know best? It's because My people focus on their inability and not on Me, don't you think I am able? My people if you would let Me, My Spirit could move powerfully through you!

Too long this world has carried on in rebellion, enough now, they have rejected Me enough! The time has come... No one will know the hour, Babylon it will catch by surprise but My bride will know when I am near because she will hear the sound of the trumpet!

I truly do not speak to everyone the same... I speak in many different ways for My children I have created each of you differently and know your hearts! If your heart is pure you will hear Me clearly but if your heart is defiled I will speak and it will go unheard because of your soul's clutter, you wouldn't even know I was talking! It's **very** important to purify your hearts, **it is your preparation for My return** because it is where I will pour My oil in for those who wait on Me and who walks in obedience! I cannot pour My oil into a vessel that is full! I can only give extra oil to those who have cleansed their hearts in obedience and humbled and emptied their hearts from the things that defiled it.

Do you know why I love it when you wait on Me? It's because you lay aside yourself! I like your silence, there is a time for you to speak and

there is a time for you to silence your mind so that I can speak! The way that you enter in is through repentance, REPENT and you will see My Kingdom come!

Will you also please tell My people the importance of acknowledgement and confessing? It's not the same as repent! You have to search your heart so that you can acknowledge sin and then repent of it. People are so full of pride, they expect Me to deliver when they are suppose to look inside themselves and acknowledge!

Don't be like Adam and Eve and hide it from Me in shame and guilt! I am faithful to forgive through the shedding of My Blood! There is only forgiveness of sin through My Blood! My Blood is everything you need! Thus you need to prepare your hearts through Repentance, but you have to acknowledge it to be sorry for it!

SEED/ALTARS

There is seed inside you, My seed! Let Me tell you about seeds... seeds operate through words! When you listen to My words seed are sown into your heart. Those words grow inside of you and it becomes what you put on the altar! Also the words that you observe that are not Me are also sown as seed in you and it also grows and becomes what you sacrifice.

Your hearts are the altars that you sacrifice things on daily... what you sacrifice is what you present before Me. When My seed is in your heart you will sacrifice praise and worship, you will be a living sacrifice! But when there is sin seed sown in your heart, what you will bring to the altar will be a sacrifice made to demons and not to Me! They will eat the fruit that you bear, because the seed that was sown in the first place was not My seed! For that reason it is very important to read My Word continually because it is what sows My seed in you and it will produce fruits that is worthy of Me! I feed on the fruits you know, I search the earth for those who present fruit to Me worthy of receiving. I will only feed on something that comes from a pure heart!

And then people wonder why even My people have demons... My people are partaking of things that are not from Me, it sows the seed in

them and the seed grows into ungodly fruits that you bring to the altar, you feed the demons! If you feed them for too long they will move in because you become their satisfaction! You give them all that they hunger for, so why won't they stay!

You are your fruit... present yourselves holy unto Me! For I hunger to eat fruits that praises Me, that is presented to Me in purity! You either bring sacrifices to Me or to demons! Look at Adam and Eve; they sacrificed to the serpent, the devil, because they lend their ears out to words that would lead them to the wrong fruit!

Those words the serpent spoke to them was his seed that he sowed into man, because they observed what he said and thought about it, only to become what they did! What you observe becomes what you think, then it becomes what you do and eventually it becomes who you are... the seed comes through whatever you listen to, focus on, partake of and observe, and the sacrificing through the fruit thereof...

I long for My people's hearts, mind, will, emotions, words and focus to be a living sacrifice, holy unto Me, that bears My fruit because My seed cannot grow in you if there is no dying to self, just as the promise of what will happen to Abraham's seed could only be fulfilled through laying down...

John 12:24-26- Most assuredly I say to you, unless a grain of wheat falls to the ground and dies, it produces much grain! He who loves his life will lose it, and he who hates his life in this world will keep it for eternal life! If anyone serves Me let him follow Me, and where I am there My servant will be also. If anyone serves Me, he My Father will honor!

People think there has to be no more sacrifices made, I do not ask you to make sacrifices for sin anymore, for I was the perfect sacrifice for sin, but I do ask you to sacrifice, it's not an animal sacrifice, but a heart sacrifice where you lay aside yourself and live in holiness!

My promise could only be fulfilled through Abraham's obedience to sacrifice his Son. Isaac was Abraham's seed and his seed had to die for the promise to be fulfilled. For you to receive My abundant life which is My promise to you, a sacrifice of self has to be made. Abraham

was willing to sacrifice his, I sacrificed My Son, will you be willing to sacrifice your soul in obedience to Me?

Sacrifice is about obedience, you will know from your fruit whether you obey Me because if you do, you will be humble but when you obey the ruler of this world, the serpent, you will bear self-centered fruits.

RAINBOW

The rainbow is the sign of My covenant... I tell you those who are not in a covenant relationship with Me will drown in My coming judgment against a rebellious people! I am asking you My people, will you covenant with Me? For the rain will come, but I have prepared the ark of My protection for those who have obeyed My command...

There were 8 people in the ark, do you see what I see when I look at 8? I see 2 rings that are 1! COVENANT! Only those who live in a covenant relationship with Me will be safe!

Psalm 50:5- I will gather My saints together to Me, those who have made a covenant with Me by sacrifice!

And the animals My child, what do you think that means... they came into the ark in pairs, 2 by 2 and they were to reproduce... so you and I must also be a pair, 2 that becomes 1 through covenant, married into oneness where you carry My seed and produce the fruit of My vine where you live inside the ark of My presence!

I am sending you out My dove, will you bring Me a people who would be grafted into the Vine! I am the true Vine, and you are My branches. My branches have been cut off through the fall of man, but covenant will again graft you into Me, where we will bear beautiful fruit for My Fathers harvest. Can you see what My desire was from the beginning? ONENESS! I want My love and Me to dance in oneness, I lead and you follow, as you do not always know the steps, but I know. We are to dance on the rhythm of My Fathers heart beat on the song of My Spirit.

MY BOOK

My book contains many deep, deep things... you cannot understand everything at once, it's a process. My people, do not get frustrated

or discouraged when there is something in My Book that you do not understand yet. Walk step by step in Me, My children when I want to teach you something I will not move on to the next thing until I am not convinced you fully understand. I am the good Teacher and I have much to teach My people!

I long for students that are eager to listen to My sayings and who learn from them! When I teach those who show up for My Spirit School it's always out of My Book. I like to explain things by creating a picture of natural things so that you can understand... many do not understand though. I do not speak nonsense, I am a deep God, and there are such depths in what I say.

The people do not understand the way that I like to speak. I like to speak in parables, it's My favorite! I do it like that because then, for the hungry students that ASK Me to tell them the meaning of what I say, for them I can explain it, but for those whose soil is not good to receive, I can keep My valuables hidden. My pearls are precious to Me; they are the art work of My Spirit! I long that My children would want to understand My sayings! If they knew Me they would know why I like to speak in such a way. I open things to those I choose to and keep them hidden to others for a reason.

DREAMS

My daughter this message is for you to go and tell the people that I do speak in the night when deep sleep falls on men. I am the source of dreams, they come from Me! I choose to speak to you when you sleep because so many times you cannot hear Me because of your souls fluff. All dreams are from Me, I use them to warn and to reveal truth, to guide and to direct, to expose what is in your heart, to make known My will. They are one of the many ways that I speak but people regard it as trash, garbage in garbage out they say, that is what is garbage, be careful not to discard My sayings just because you do not understand! Dreams are put together by Holy Spirit and you can only understand the true meaning through My help, there are many people that are deceived and give false interpretation because My Word is not their source, their key to the meaning. I keep the meaning hidden and speak in a language that many do not understand for a reason, I want you to seek Me to find it.

WALKING ON WATER

The water is this world... I want you to walk above this world. Be on the water not in the water; be on the world not in the world! A place of walking on water is a place of peace in Me! Yes peace! It's very important because if you are not at peace your heart is in turmoil. My Spirit is a Spirit of peace, there where peace is there My Spirit rests. You will never find true peace in this world, I am the only One who can give you true peace! I desire for My people to walk in peace in Who I Am in this world and in their circumstances.

Do you think Peter could have done it on His own, no, it was Me, I made it possible! I made it possible for you to move in peace, in Me on top of your circumstances because I caught you by My GRACE. In grace I have stretched out My hand and saved you from drowning. For you to walk above and not beneath you have to have faith in Who I AM and then you have to get out... get out of your comfort zone because faith doesn't live there, get out of the world, get out of bondage and fear, get out of your old mindsets...

My people don't be satisfied with the things of this world, there is MORE!! Come out and come away with Me for I have become a solid Rock under your feet, your firm foundation! Walk in Me and I will walk with you... don't look at circumstances look at ME! I am not a God of the natural but of the supernatural! Stay in Me, make eye contact with Me and you will move far above the things of this world, above circumstances, at peace in Me!

Can you see the things that I will teach you if you ask Me and position yourself by waiting to receive it...?

LEAVES ON THE TREE

[Matthew 21:18-19] Leaves are works... be sure that when I come to you hungry that there are fruits on your tree and not only the leaves of works and words! I am looking for a tree planted in the soil of My Word rooted in My love, nourished by the river of living water, upright, having the mind of Christ with the fruits of My Spirit and good works that comes out of faith, NOT LAW. I can do NOTHING

with a fruitless people, I may have the greatest destiny and plan for you but without My fruit as your character I cannot use My people! Be sure that you do not only have works and words on your tree, but a pure heart filled with faith behind it!

HOLES IN YOUR SOUL

My people it's holes in your soul that keeps you from My presence! My anointing comes and goes out of the holes... when will My people stop nagging? When will they see that I HAVE completed everything **but they have to use what I have put in their hands to become whole?** Wholeness is a process; it is not something you receive at salvation! It's a work of My Spirit in you as you allow Me to take you through the painful process. My people you have to allow Me to take out the bee stinger, otherwise there will only be more and more pain and hurt! You have to trust when I tell you to FORGIVE, it's the first step to becoming whole, it's taking out the stinger that injects the poison of bitterness into your heart. Ask Me and I will help you get it out, but then you have to do what I am asking you...

Because you belong to Me you are all deadly allergic to the sting of unforgiveness! Blessing is the instrument that I will use to take it out; you just have to allow Me. People will always hurt, reject, neglect, misuse and abuse you but you are Mine and I freely give you the antidote to the deadly sting... you just have to inject it by forgiving and blessing and it can never harm you! Don't put your eyes on man but on Me! This is one step My people has to learn in becoming whole!

WORDS OF YOUR MOUTH

The words of your mouth are a powerful weapon, it either kills or destroys or it blesses and brings life! I don't like swearing, people think it's just words; it's not, because it doesn't honor Me! Keep your mouth shut if you don't have Me on your lips! If you cannot bless and speak life keep quiet! I honor speech that honors Me. Do you think senseless speaking brings life? NO, it keeps your eyes on circumstances where speaking life keeps your eyes on Me! You will become very quiet when you realize how many of your words do not honor Me! The road is narrow! Do not tell situations or your circumstances over and over

to everyone you see, bring them to Me and if you cannot speak life about them, keep your mouth shut! Speaking life is almost always the opposite of what the situation or circumstances are. Life is in Me! When you speak life you speak Me into the situation! I desire to use My people's mouths as instruments and mighty weapons carrying life, authority, blessing and fire but they would not yield to My desire! Please honor Me with your speech through blessing and speaking Life!

THE GATES

The gates are closing... very soon there will be no more time to enter as those who persevered and endured are waiting and those whose lamps are filled with oil is already inside the gates! It's just those coming in at the last second and then it will be closed for those who have been lukewarm, who was half way there!

Inside the gates the marriage feast will take place where the Bridegroom and His bride, that has made herself ready, will be married while the others will have to wait outside until the time comes for Us to return! Those that have only given and restricted Me to fill their spirits with oil, and not the vessel of their soul, cannot enter...you have to surrender and lay down every part of yourself completely. I have saved their spirits but they would not allow Me to save their souls, for they continued in their ways...for those will be too late, they will find themselves before a closed door, because they had the chance to but they were marrying and enjoying their soulish lives so much that they would not lay it down!

Those who will go to war with Me will overcome by My Blood, the words of their testimony and because they did not love their lives to death! How can I allow a virgin inside who is a virgin but that doesn't give herself to Me?! How can I let her in if she cannot go to war with Me? Those who are ready to go to war with Me have gone through the test in their lives on earth- they overcame by My Blood, the word of their testimony and they have not loved their lives to death therefore they are prepared, for My bride is a warrior bride! How can I allow those in who I know are not able to war with Me because they could not overcome and they did not pass the test!

I tell you the truth, not all will enter the marriage feast, only those who have Me in their souls also, whose mind, will and emotions have been emptied of its own and that has surrendered and given it to Me. That has ME in their minds and thoughts that are not conformed to this world but that have been transformed through renewing and who live according to My good, acceptable and perfect will, whose emotions are not controlled by self but by My Spirit. Those are My wise virgins! They took up their cross and did not love their lives too much. She allowed Me to make her soul whole, she laid aside all her filthiness and overflow of wickedness in her heart and she has received with meekness My implanted Word, rooted in her heart and it saved her soul! Those are My true Bride!"

REVIVAL VISION

After Yeshua spoke I felt Holy Spirit prompting me to pray for Hermanus and also South Africa for stirring up within the people's hearts, that the stirring up may bring repentance and the repentance, the wind of change and the wind of change, REVIVAL!

Then I saw a vision: I heard marching music, like drums and the ram's horn being blown and it sounded like an elephants trumpet (voice of a prophet sending out warning)! I saw people in Hermanus coming together, they had white clothes on and walked with flags (the overcomers)... they started marching (they are in line with God's will) towards the sun that was setting (end time)! Then I saw the whole of South Africa and the people in white clothes were standing around the coast of South Africa, they looked almost like a rope (unity)... then I saw a huge, huge hand (God's hand) with a torch (fire of God). The hand lit Cape Town on fire and the fire spread setting the people who were standing around the border of South Africa like a rope on fire, soon the whole of South Africa was on fire!

Ezra 9:8-9

There will be revival in South Africa!

Chapter 3: Healing

8 September 2012

Healing is in your hand, you have it in your hand! Give the steps to healing to those who are broken hearted and hurting the way you were. Rejection is keeping My people in bondage, in a cage of pain. I AM the only One, the only way out and I put the keys in your hands to help them! My people please come to Me with everything! My daughter it is so, so close, closer than most think, My people are fast asleep, wake them up for Me please, please, I don't want anyone to perish! Please direct them to Me! They need Me but they don't know it, everything is pointing them in the direction of destruction, I need someone to direct them to Me! Everyone come to Me so that I can save you, it's very close and if you are not whole you cannot contain My oil!

12 September 2012

There are important steps to the healing of the soul... Firstly you need to bring your broken, hurt, unsundered soul to Me and lay it down before Me on My altar so that I can shine My light on your heart and reveal to you what is inside.

On your journey to freedom and wholeness FORGIVENESS is the first step! I can do nothing if you do not forgive... with forgiving comes blessing, blessing is like giving, it breaks the bondage!

After forgiving and blessing comes LOVE! You need something to replace and fill the space in your soul and it's My love! You need to come to Me and receive My love because it is what you need to change your thoughts. My love will enable your heart to change towards whatever you were offended by.

Many ask Me to help them forgive and then wait for something supernatural to change in them, forgiving is a choice to change. I am the only One, who can change your heart, but I need you to change your thoughts, I cannot change your heart if you do not change your thoughts! You have all the tools in your hands, just start to use them, I long for My people's hearts to be healed so that they can be free.

A heart that has been defiled leads to bondage... I died for all to be healed, forgiven, whole, free, saved and redeemed! When you accept Me I come into your spirit and make your spirit new and one with Me. Many only preach on the fact that you ARE healed, forgiven, free, new and that you are not a sinner anymore when the truth is in your spirit you are all that [1 John 5:18], but in your soul you are still a sinner, still unhealed, broken and unsaved until you die to the old man.

Why won't they teach My people on the importance of surrendering the soul, where I heal the hurts and make you whole, and where your thoughts become one with My thoughts?!

It's a VERY important aspect in your walk with Me, because if your soul has not been healed, surrendered, submitted, sanctified, humbled and made whole you cannot fully receive what I have in store for you! There is a certain way that I do things... My shepherd's are supposed to lead My flock in the truth, in My ways, but they are only focusing on what I have done and not also on what you have to do with what I have given you!

Listen to ME My people, when you hear teachings that are only ever telling you about what I have done and not also teachings on what you have to do with it, then it is not the full truth and you are being led astray. It is not so that you have to do nothing, what I ask of you are obedience. It was not My plan for you to stop at My Grace, move deeper into Who I Am because I am also Holy, I look at the heart and I do see the rebellion in your soul. I have saved you but, My Grace does not cover the things in your soul if you don't repent it [Romans 6]! Your soul is not saved by accepting Me, and you will not be safe from the coming things if your soul is not saved, your soul is saved by repenting and by that I mean changing, renewing, transforming, sanctifying and purifying!

My bride is a SPOTLESS bride, I tell you if you have not gone through this process you are lukewarm- warm in your spirit because My Spirit lives there but so cold in your soul because anger, unforgiveness, pride, self-centeredness, rebellion and disobedience lives there. Mix the hot and the cold and you know what I will do with you! There is no more time to hush hush, there is no more time to sleep and be ignorant and

lazy, I am telling you the truth there is no more time. You have to wake up and see the truth according to Me and not your pastor, listen to Me, wake up!

I put everything in your hands that you need, many tools like My Book as your Sword to cut through your wrong thoughts, attitudes of the heart, wrong beliefs and circumcise your heart, like forgiveness, My Blood, prayer and more.

I am the Potter, My Spirit picked you up and mixed you, you who are dust, with My Spirit, who is living water and made you clay in My hands. I know what My Father likes and I want to mould and change you into a vessel that will honor Him, allow Me!

I desire that your soul and spirit may again be one as I made it in the beginning, in unity with Me because there you can freely receive My fullness.

If you miss this very, very important step of working out your salvation through your soul being saved you will miss out on the abundant life that I have planned for you here on earth [John 10:10] because you sit with your one foot in and your other foot out.

My daughter tell My people that the old first has to come out, many want to receive what I want to give but they don't get rid of the baggage that holds them back... that is why I allow testing and tribulation because it presses you so that the filthiness can come out! Its like a worm that is inside of you that you picked up because you were in a place, busy with things you were not supposed to be, the worm eats you from the inside and it is your sinful soulish nature... when I allow pressure it pops to the surface, when I allow it please take hold of it through the tweezer of acknowledgment and TAKE IT OUT by repenting! Many people don't take it out because from the outside you look okay, they cannot see what that thing does to you on the inside and it is too discomfoting to just take it out.

When you do take it out that thing will leave an empty space that needs to be filled with My Word and My Truth because it is what will set you free and My Love will heal you!

Please hear My words My children and do what I ask of you, it's a matter of being lukewarm where you will have to wait outside, or, being My bride where you go into the marriage feast with Me! The things that you think satisfies your soul on this earth will pass away and then what will you have? Let Me tell you; a title, an achievement, status or money or any material things of this world will help you nothing, I look at your heart and it will be according to what is inside! DO NOT be conformed to this world, to what is good, acceptable and perfect in this world, live according to MY Kingdom!

Chapter 4: Awakening blast of the horn

15 September 2012

“Keep on walking on the road of obedience, I need your obedience. Many are so deceived, My daughter, I am coming soon. When I say I am coming soon, I mean it is at hand! I don’t want My children to be relaxed about it because there are so many asleep! I want you to have a sense of urgency, be in a hurry. I want you to help My people get on the train in time. I want those who are awake and who see that My coming is near to go and wake up your neighbors, direct them to Me! Warn the people around you. Warn them even if they do not listen, **YOU ARE IN THE LAST HOUR!**

Tribulation- it will be a terrible time for those on earth, for those who are lukewarm will have to go through it, but My bride I will protect and keep safe, for like she is faithful to Me, I will be faithful to her.

Heaven is abuzz; the angels are putting everything in place. Requests are coming in and replies are going out... We are excited My love for My day is coming! But My heart is also troubled for those who will not make it in time and will realize that they overslept and did not overcome!

My people I have a rose for My bride, a rose of love and a tear to those who have been deceived... if you don’t know Me or My heart, My will and My ways you will be led astray! This is why I am speaking to you directly with a message to the people because they do not listen otherwise and they still do not listen because of mixed seed in their hearts. Their beliefs of what they think will be and who they think I am clouds My truth! Wake up, it’s not the way you think! I have given you time but what have you done with it? You have spent it self-centeredly, not seeking Me... My heart is troubled because except for My bride everyone is deceived, even My church! Pray for those people; don’t stop praying, pray for them to the end. Warn them and then pray it’s the best thing you can do for them”...

17 September 2012

“It’s soon, really soon! Things are changing Sarah, rapidly they are changing! Soon it will come to pass, warn the people and blow the trumpet! Blow daughter of Zion, blow the horn in the city and at the gates so that the people may hear, awaken, rise and come away to Me! Awake, awake out of slumber and wake up! Your Bridegroom is coming!

If you do not know the voice of Ruach HaKodesh you will not hear the sound of the trumpet and you will miss it... Church, YOU NEED MY SPIRIT! Without My Spirit there is no light and no life inside of you...

I will send you back to the church but this time as My prophet, to give them warning, you will tell them what I tell you so that they may see that I am YHVH! They desperately need Holy Spirit, there is no light in them Sarah, they are deceived and they do not know it, blinded by religion, dogma, legalism, false grace, ignorance and lawlessness. I will say to many: I did not know you because they did not know Me!

Covenant relationship is what I want, where I am your husband and you are Mine alone, separated unto Me, sealed and set apart because you have said YES to My proposal...

My Question to you is: Will you lay aside yourself, die to self, become empty and loose your life in obedience to Me so that I can fill you with My oil?

Through drinking My covenant cup and by that I mean repenting, choosing to live according to My will and changing your ways, you accept and say yes! It’s there where I can start sanctifying you... the church are in religion but I want covenant relationship! It’s give and take, My church I have given, I have given My life and you have accepted it but when will you give to Me? Having the title ‘Christian’ where you occasionally pray, read My Book and go to church is not what I want but you won’t give Me more!

I want an intimate, love, covenant relationship... what I want is for you to give yourself, your soul... I want a living sacrifice, a pure, and empty of self, a whole vessel that is overflowing full of My oil-Holy Spirit!

There are only few as My church is fast asleep! It's not the time for sugar coated messages, tell them what I say Sarah, I am speaking hard because I want to wake them up! Blow the trumpet in the church so that they can come out of their sleep!

The church leaders deceive; lead astray and they are not speaking the truth! They are not building My Kingdom but their own and they are not using My plans- what is good, acceptable and perfect to Me, but what is of the world! I tell you every kingdom that is not My Kingdom will fall! All will be exposed, all will see who was lukewarm, asleep and unprepared and who was seeking, watching, waiting and preparing...

Many don't want to go they want to stay on earth because they are satisfied with the things of this world, they do not even want to be with the One who loves them so much that if they could experience the fullness of My love, it would be too much for your body to contain and you would die, your heart would stop because My love is greater than man can contain! They do not love Me; they are lovers of this world finding their pleasures in earthly things.

The red cord is still out for those who will acknowledge they need saving, it's My grace, it's My cross, what you need is at My cross!

20 September 2012

"There are two kinds of Christians... one who has the title Christian, that pray, go to church, occasionally read My Book, but continue in their ways. The other becomes part of My family and allows Holy Spirit to change, renew, sanctify, purify and restore them. The first kind will miss out of what I wanted to give them, because they do not have enough oil and they do not have the Sword in their hands.

I have prepared the ark of My protection for the coming storm, it is inside Me and I will protect those who are inside but My people are not living their lives inside of Me! I want My people to come and pitch their tents inside of who I am!"

Then I see a shopping mall and Yeshua starts to tell me a parable... "I came and dropped you off at the mall (in the world) with a list (My

Word is the list) of things that you must do for Me, because I cannot go with you, I have to be at My Father's house for a while... My will for you is to complete the things that I have put each and every one of you on earth to do and then to wait for Me to come and pick you up." The mall started to shake, and Yeshua said: "Everything will be shaken, but those who have done what I have asked of them are standing on solid ground, they will not be moved. I will come and pick them up before things start to completely fall apart but the others will fall because they did not observe My words. So many have become distracted and are focusing on worldly things. The alarm (warning) is sounding louder and louder, but they do not hear! Consider yourself warned, things are already shaking and it will only get worse... do what I have put you here to do- My will and to establish My Kingdom!"

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 likened to a foolish man who builds 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 it's fall.

"My people please speak to Me continually, I adore it and I hunger for it... so many reject Me, all I want is for you to accept Me and love Me. Because I loved you first, I gave Myself to you, to show you My Great Love!

A war like Pearl Harbor is what's coming, it is My judgment and destruction against a rebellious people and it will be in their night (spiritually asleep). Sarah, first I send out many, many warnings so that the people can come to safety but they do not hear! The alarm is going off; those who are awake have heard My cry and are warning the others. But they are just slumbering and telling My awakened ones to stop making such a noise, you are paranoid, surely it will not come to pass- He is a God of love, they say. They are making assumptions but they are asleep and they do not know what is truly going on.

It is so sad My love that most will only really awaken when My faithful

ones gets snatched away into safety. It's just a matter of My Father's timing and release and it will be on the world! They will have so much regret because they will realize that you were right. Many will come to Me only then, but they will have to endure because they would not prepare themselves in time. My bride is My first fruits... keep on warning them My love!"

Chapter 5: Heaven

9 September 2012

"It's your time now My daughter, I want to release you, you are ready! I will take you higher now, for you were faithful. Do not be afraid, trust Me, I will walk before you and I will give you My fire! Be faithful in the dreams, I want to use you in them because many do not understand My messages in the night" ...

Then I saw a vision of how Yeshua gives me a ticket to Israel! I am at the airport looking out off the huge windows. It is night and there are so many stars... then I see a rocket and I hear Him say: "I am going to launch you like a rocket" and then it takes off! I look into the sky and angels are opening the heaven, as they open it white light shines through, there are stairs going into heaven and Yeshua is standing at the top of the stairs, stretching out His hand, smiling and He told me to come up to Him! "I have been preparing you for a long time now, but it is time to take up your authority as king in My kingdom. It's harvest time... I have found you faithful in little and I will appoint you over many!"

Then I see a really big and beautiful white eagle that is going up really high. There is white light almost coming out of the eagle's wings as it flies... I hear Him say: "You are My eagle!"

The next thing a white ladder with rubies on it comes out of heaven and Yeshua tells me to keep on climbing because I will reach the top. "I will bring you up to heaven to receive everything from Me, you will come and receive My Kingdom here in heaven and then bring it to earth, to the people! You are My prophet, My Father has chosen you Himself, even before you where in your mother's womb, you were created for this purpose! I am touching your eyes, opening your eyes to see the unseen because you have passed the test!

I am putting a new mantle around you; it is the mantle of the fullness of My seven fold Spirit! (It was a beautiful mantle with the colors of the rainbow on it)... Things are changing, shifting, come up higher and

take up your authority. It's time! I will lead you and you must lead the people into the Promised Land, all that you must do is tell them what you see before you, what they cannot see.

Yeshua gave me a silver scepter with a torch at the top filled with fire and He put a silver crown on my head... follow the cloud Sarah, stay under the cloud!"

The King came to me and said: "Come My daughter, I want to bless you into your position of authority." I bowed down before Him, He put His hand on my head and blessed me and said: "I have found you worthy My dove, My love, My Queen. You are Mine! I have called you Samuel and you have responded to My call."

Then He opened the doors of the Marriage Feast for me to have a quick peek inside... I saw the set table, everything was ready. There were menorah's on the table, and I was also aware of our place names already on the table. The whole table was shining in gold, it was beautiful!

"Trust Me, what you see is true. You made your choice and now I am honoring you because you honor Me with your choices!"

23 September 2012

Yeshua woke me up at 5:00 am to journal... I dreamt the whole night and the last thing I remember before I woke up is a woman {Holy Spirit} calling me and I woke up while running to her in excitement, eager to hear what she is going to tell me when I come to her... I also remember her telling me: "It's your time" ... I sat up in my bed and said good morning to Yeshua, Holy Spirit and YHVH! I picked up my journal and once again asked Him to silence the voice of my soul (thoughts) and to turn up the volume of my spirit voice (Holy Spirit) so that I may hear Him clearly... First He told me to write down all the dreams I had that night as I would forget them if I didn't write it down, because of what I would receive from Him that morning. After writing them down, He started to speak...

"It's your time, stand up and take up your authority. I want to show you something new this morning... go and tell the people that there is

a heaven and a hell!" Yeshua in His beautiful white garment dressed in white light stretched out His hand and invited me to come up to Him, to heaven where we walked on the sea of glass.

Yeshua and I then stood on a hill with beautiful green pastures overlooking many mansions. I heard Him say with desperation in His voice: "There are many, many mansions in My Fathers house. There is room for everyone, I long for everyone to have a place here with Me!"

As we stood there He said: "I want you to meet My son David!" I saw David riding towards us on a horse and he had a red mantel around him, you could see he was a king. The three of us stood there and David gave me the 5 Rocks and said to me: "Sarah use them, they will give you great victory as you battle in the Name of YHVH! These 5 Rocks are: Worship, the Name of YHVH, His Word, Holy Spirit and the Blood of Yeshua".

Suddenly I became aware that I had warrior clothes on, it wasn't fancy clothes like a Roman soldier, in the natural I looked more like someone who did not have the necessary equipment to go into battle but I heard Yeshua say: "It is those who win their battles, because they do not come by might or by power but by My Spirit in My Name!" And then I realized that I looked like a shepherd's boy, and that Yeshua meant that it is how He wants us to look- like David, even though in the 'natural' (in man's eyes) we only look like a shepherd's boy, we will walk in victory and authority because we do not come by might or by power but by His Spirit in His Name!

I bowed down at Yeshua's feet as He told me He wanted to anoint me... He put His hand on my head and said: "I am anointing you with the same oil that I anointed My son David with! It is for you to defeat your Goliath and to teach others to do the same and then to take up your authority as king in My Kingdom.

Sarah will you please honor Me in what you call the Jewish feasts? It's My appointed times, My holy days! Honor them, not in law but in love." He smiled and said: "They will bring blessing to you I promise." I could sense how He loves His holy days...

I looked at beautiful Yeshua, His hair was almost like hazelnut brown, He had a jean on with brown leather sandals and a white linen shirt. He smiled and looked at me with so much love and adoration as He told me: "You're my wife Sarah." (I was about the same age as He is, in my thirties).

He told me we are standing under a rainbow and suddenly I became aware of the beautiful bright colors surrounding us, He said that the rainbow is our (mine and His) umbilical cord (it connects me and Him)... "I have put My wisdom in there and it flows to your spirit, pick it up and put it in your mouth, speak it and give it to the people to eat. They need it, it is bitter to the soul but My people, it's what you need. Daily I will give you heavenly manna to share with My people, give it to them to eat for they hunger for what I give you.

My people, you have to also do what I have taught Sarah to do, then you will also receive your portion the way she is receiving her portion now. The journeys to your promised land awaits you... there is a cord right through that journey, connect yourself with it by holding on to it with your life as the nights are dark and long but there is no more time to waste and you have to push through and keep on moving in the night (in times of trouble and difficulty- dark night of the soul), because when day breaks and summer comes you will find yourself at the river ready to cross over."

I became aware that I was standing in a white linen dress, Yeshua was on my right and Holy Spirit on my left, Holy Spirit was like breath, like wind, like water with rainbows inside and almost silver and transparent, she is indescribably beautiful! She had a gold crown on her head with 7 stones in the colors of the rainbow. She said: "I crown everyone with My crown (7 Spirits) that thirst for Me and ask Me to!

At a later stage I asked Holy Spirit why when I see her, she appears to me like a woman. She said: "I am Spirit and My character is that of a woman. I Am gentle, loving, compassionate and kind and My fragrance is sweet, My whisper is gentle, I am creative, like a woman I am the home maker, I live inside of you and make My home in you and create My character inside of you the same way a woman decorates a home. I am your helper, the same way a woman is a helper.

It is not that I am male or female, I am Spirit and My character as Holy Spirit is more that of a woman, and that is why you may experience Me in such a way.”

Revelations 4:5

And from the throne proceeds lightnings, thunders, and voices. Seven lamps of fire were burning before the throne, which are the seven Spirits of God

Isaiah 11:2

The Spirit of the Lord shall rest upon Him, The Spirit of wisdom and understanding, The Spirit of counsel and might, The Spirit of knowledge and of the fear of the Lord.

Yeshua and Holy Spirit took me into the river where we stood right in the middle, I knew they were going to baptize me. Then I saw Father God on His gold throne in His glory, I cannot see Him because He is like gold light and fire. He was sitting to the front of His throne as He was looking down on us, I could sense in my spirit that He was smiling and watching over us although He was not visible... it is almost as if Father God gave Yeshua the go ahead as Yeshua looked at Father and when He smiled at Him and the 3 of us went completely under the water and there under the water we became ONE! I jumped out of the water with both of my hands raised in the air unto Abba and I shouted YHVH, YHVH, YHVH, there was so much emotion inside of me that I could not contain it, it was more intense than words can describe, so I heard myself starting to speak in a heavenly language! Yeshua said that I receive my language today in my spirit and that I will grow in it little by little.

After that me and my Beloved Yeshua walked in a beautiful field and He picked me a white flower and gave it to me while looking at me in a way that no one else will ever look at me, I smelled it and a butterfly came and sat on it... it was so peaceful and satisfying walking with my Beloved! Everything was so intensely beautiful and colorful! He said: “come My Love I want to take you somewhere; I know you are going to like this, and as He said that I immediately knew where we were going!

Yeshua opened the doors to the heavenly library... inside there were

many angels, very busy and they had golden pens. I saw the Book of Life there and the angels were writing the names inside, Yeshua said: "They only do what they are told to, they do not decide about anything". Then I saw my name was already written in the book, I saw Sarah written in gold and then it was also written in Hebrew. Once again He smiled and said: "You know what I am going to show you now!"

He took me to the shelves filled with so many books; He took out a book and said: "It will be a book, not your book, but My book as what will be written inside will not be your words but Mine!" The book was silver and turquoise with rainbows (symbolic)... "Heavenly wisdom will be inside and you have to take what I show you to the people because what I am giving you is not for you alone"...

Graciously and with so much care Yeshua says: "Come My love, this is a lot to take in and you need to simmer in it! Trust Me for what you see is true. Then He took me to a beautiful place of peace and rest beside the water... He sat on a rock and I was sitting on His lap, His arms were folded around me and I was completely wrapped up inside of Him. We just sat there overlooking the beauty of heaven, where He allowed me to take everything in.

I am putting the seed in your spirit and it is the birth of a new ministry! Now is the time My love, I am blowing little eagle, that is not so little anymore, out of My hand and I will go before you, I am always walking in front of you... this is the season where I am letting My faithful servants promises come into fulfillment, it is the season to enter into your promised lands!

The last thing He said was that we must pray for our loved ones... and then I slowly came back to reality where I realized what had happened, and although I could not see it anymore, I could still feel the arms of my Beloved Yeshua around me.

Chapter 6: The burning bush

27 September 2012

I had a dream where my head was being anointed with oil and the name of the oil written on the bottle was 'the burning bush'. I asked Him what about the burning bush and that night while journaling He took me to heaven again...

We (Yeshua and I) walked on the sea of glass again and went to sit on a green hill beside the water, it looked just like described in Psalm 23... We sat there and Moses came walking up to us, He had his staff in his hand and carried the Torah. The three of us sat there eating pomegranates and Moses gave me the Torah but I didn't take it with my hands, it went directly into my heart and then he also gave me his staff saying: "Walk in obedience with this staff, just listen and do what He says and then miracles will follow." Then Yeshua spoke: "Lead them into their promised lands Sarah, I have called you like I have called Moses, you are My BURNING BUSH. It's not a law anymore Sarah, but spirit in love! You have taken off your self shoes and stand in humility before Me."

Moses took his talith and put it around me and said: "Tabernacle inside your prayer shawl, Yeshua is your tent (I was excited as he said that because I knew the feast of tabernacles was coming up and I understood that we do not have to build a sukkot and tabernacle inside of it like the Jews do, but on this feast we celebrate the fact that Yeshua became our permanent tabernacle and our dwelling place)! "Do not only spend time under your prayer shawl in prayer but walk in it daily." I understood what he meant because of a dream I had previously... in the dream Holy Spirit told me to tell the people that we should not only live a life of prayer but do and become what we ask of Him in prayer!

Moses continued to say while Elijah also stood there: "We (saints of the Bible) encourage each of you to learn from the mistakes that we

made so that you may move to even greater heights. You should be very honored that you were chosen and hand picked to live in these last days. You will be the ones who will witness everything that was prophesied about Yeshua's second coming!

Yeshua continued to speak as I saw a vision of Moses with the flock ... "The flock is the church in religion. You need to come out of religion and enter into My holy presence. Take off your self shoes and walk in humility so that you can be a living sacrifice (a burning bush), holy and consecrated unto Me, dwelling in My presence. There is more to walking with Me than having fellowship with believers. There is a time for that but when do you come into My Holy Mountain (presence) where it's just you and I face to face, it's a place of intimacy! My people are not living holy lives, they do not take off their self shoes... you only become a burning bush through transformation that takes place in My presence, but it can only take place when you empty yourself in repentance.

My plan for My people (Israelites) were restoration and revival as they made their way back into My will where they dwell in My land; they had to go through that journey of laying down so that they could receive My promise... My people you do not receive because you do not lay down! You rebel and you disobey, you walk in circles and you waste time because you do not empty and lay down yourself... I want revival and I want restoration!"

Then I see He has a lighter in His hand and He continually lights it, I want a flame of fire, I want My people to be a flame of fire, a burning bush, a living sacrifice a holy people, a royal priesthood, renewed by transformation... every flame that burns will light the fire of revival and a restoration of My Kingdom...

The Exodus began with a burning bush... I want you to come out of Egypt, just like the Exodus was a Jubilee, I want you to be set free from religion and deception so that you can enter the land and so that your true inheritance can be restored back to you"...

Chapter 7: Intimacy

12 October 2012

It was about 3 o'clock in the afternoon as I went into my room and closed the door. I was urged to have communion after I was struggling with a battle in my mind, there was constant distractions taking my eyes off of YHVH... afterwards I went to sit on our kitchen counter and listened to worship music, I just wanted to be with my Beloved for a while, to gain strength for the battle I was fighting in my mind. I just sat there worshipping Him, it's all I wanted to do, and He met me there where I was! All I can say is that there is power in the Blood of Yeshua!

Suddenly Yeshua stood right in front of me; I was flooded with love for Him! He stood so close to me and I saw the marks on His wrists as He stretched out his arms around me, He just held me, while looking into my eyes. I could see His face more clearly than before! His nose was prominent just like a Jew and His eyes, how can one explain what you see in His eyes! His eyes are like water, there is so much love and peace in His eyes, and everything melts away while looking at Him. He touched my cheeks and then we danced in the middle of our kitchen. I was dressed in a pearl white dress with a sash made of almond blossoms.

Then I saw YHVH on His throne, obviously I cannot see Him, He is like fire and gold light... His holiness cannot be captured in words, His Holiness is pure love! He stood up out of His throne and then I saw 7 angels standing around Yeshua and me in our kitchen and they started to clap their hands. It was as if heaven came to a standstill, everyone's eyes were only on Yeshua... YHVH said: "This is My Son with whom I am well pleased!"

The next thing Yeshua puts something in my hand, when I looked, I saw a heart locket necklace. "It's My Father's heart; carry My heart in your heart because I carry your heart in Mine." Then He also gives me a key, it is the key that opens the locket. "I am the key to My Fathers heart and what is inside is LOVE!"

23 October 2012

I asked Yeshua what His heart was about intimacy with Him... Immediately He replied: "You are right My love, intimacy is a heart thing, to be close. There are many things I can tell you about intimacy with Me, for one, My people do not understand what true intimacy is... Intimacy with Me is one of the things My people lack most. I do not only want My people to serve Me as a Master, to be feared, respected, honored and obeyed. I want My people's closeness! Intimacy with Me is not something that happens often, you are supposed to walk in intimacy with Me daily!

A seed of love is sown and the love when it conceives brings forth desire, when the desire is full grown it is intimacy! Intimacy with Me is very important, you become intimate with Me through meditating on Me, through putting your thoughts continually upon Me, focusing your heart on Me, continually drawing close to Me with what you think, spending time with Me. It's like when you have a lover; your thoughts will continually drift away into your love's direction, just wanting to be in their presence, close to them even if there are only few words. It is the same with Me. Intimacy is becoming one with Me, if you want to be intimate with Me you have to strip yourself of sin and self, you have to allow Me to keep you pure and undefiled so that it cannot come between us. You know My daughter sin is like a wall between us, it's a passion killer. I came to tear down that veil but you have to repent. There is a price for intimacy with Me. There can be nothing hidden, you have to expose your heart to Me and lay down what is inside that I do not want there, you can only receive Me to the amount you empty yourself. If you say you want to be in an intimate relationship with Me, it's yours, you just have to do what it takes...

It's a walk of resting in Me, being IN Me! Draw near to Me and I will draw near to you. Intimacy is sharing yourself to the point that you become so close that you are one! Most people do not 'share themselves' with Me, they only live for themselves and they 'serve' Me because they do not want to go to hell and also because they were raised to go to church, it's not about Me at all! Where is the love? I do not want to be your religion or you're so called 'God', I want to be your lover and your life, your first love! Many people do not have that

desire for Me, Why? Because they do not truly know Who I Am, they do not spend time to get to know Me, if you would you would have loved Me and desired Me with everything in you, to the point where you are willing to lay down your life for Me in obedience!

Intimacy, intertwined, inseparable, desire, obsession, passion, married, one! You are only intimate with Me through communion, have fellowship with Me, talk to Me, sit with Me in My presence, pour your heart out before Me and I will be there, listening, in your midst, I will be close to whisper echoes of love and whispers of mercy into your ears, to touch you with My presence, to encourage you with My lips, to kiss you with My love, to share with you My heart and to just be with you even when there are no words, heart to heart, face to face from one lover to another, I will be there!

Chapter 8: Hell

17 October 2012

As I woke up, I heard Yeshua say that I must fast today... later at about 11:30 I took a sip of water and I heard Yeshua say: "Take your book, go into your room, close the door and wait on Me My love because I am going to take you to hell" ...

As I was sitting on my bed with my journal ready to write, He appeared before me, once again I saw the marks on His wrists as He put His arms around me, almost as if we became one! "Come with Me Sarah, you have to see so that you can warn the people. Hell is not a pleasant place My daughter, I am not there, and there is no light and no life, just death and torment and darkness...

I have given Myself and died for you so that you can live, so that you do not have to go to this place. Why would you reject Me and choose to go to this place?! Please come to Me and surrender yourselves to Me so that you can live because I AM the only way to Life!

Yeshua and I walked in a corridor in hell, He was with me and He protected me. There were many demons on our right and left, the presence of evil is indescribable, it's just total darkness and they are all over the place... Yeshua told me that they are nothing to fear and that we must learn to take authority over them in His Name! Then we came to a place where there were pools of lava, there were people inside, screaming of pain, and the smell of their flesh burning was unbearable. I specifically saw in one of the pools a young blond woman. The demons kicked her non stop, they pushed her head under the lava and she just screamed and screamed... She saw us and she begged, screamed, shouted and yelled at us but it never stops. Yeshua told me that she was an atheist. She was screaming: "Warn the people!!! JESUS IS ALIVE, He is the Creator, He is the King of Kings, He is the Son of God, and He is the beginning and the end, the first and the last, HE IS ALIVE! If I would have just confessed Him before, if I wouldn't have been so ignorant and

careless I could have been saved and spared all of this! But I would not surrender myself, I was all that mattered, it was just me and no one and nothing else. If I would have just realized that there was Jesus, but no I denied Him, I denied Him by not confessing Him and not believing in Him, I chose to believe in nothing. Well let me tell you it leads to death and a hole lot of torment that never ever, ever stops, a darkness where there is no light to turn on, there is no hope here, no life and NO end to it, it never stops!!! Please, please, please, please, please go and tell the people, they do not want to end up here, PLEASE!" She begged me, the demons just started to kick her more and more, over and over and over. Her flesh was raw because I saw how they started to peel off her skin and they poked her with things in her raw flesh.

Yeshua started to speak with tears in His eyes, He cried and said: "I MADE AN END TO ALL OF THIS at My cross, no one has to go through this, no one! Please repent and turn to Me, give yourselves to Me, come to Me!" As He said that the demons started to come out from everywhere and they said that He lied and that He is weak. Yeshua raised His voice and said: "You ARE DEFEATED!" They ran away like scared dogs because they cannot stand the light that shines from Him or to be in His presence and I could see the hate on their faces, they absolutely hate Him.

He took my hand and said: "Come My love, I have to show you more"... Again we walked in a corridor and He opened the door to a room where there was a table, where demons were sitting around it and satan was at the head of the table. They made plans to kill steal and destroy! I could see the hunger on their faces to go out and perform these plans, almost as if it feeds them.

Then satan came walking up to us, EVIL, EVIL, EVIL... he looks just like a man, he had black hair, he said to me: "Well, well, well, confess me, bow down to me and worship me and I will give you everything your heart desires". I said: "I rebuke you in the Name of my Savior, the Son Of God, my only desire is YHVH! You are defeated!" Then he changed completely, he became something that looked like a dragon, but something so ugly you cannot even describe it... he was SO angry!

I saw another demon, it looked like the beast (the beast in Beauty and the beast), huge and strong. I knew it was the anti-Christ spirit and it was as if it just kept getting bigger and stronger... Yeshua said: "The anti-Christ is going to rule on earth and it has already begun, the anti-Christ is a spirit and a man will be possessed by it but he will not be the only one under it's control, the anti-Christ spirit is rising up like never before!"

Then I saw satan sitting on his throne with a fork, the anti-Christ is on his one side and Jezebel on the other side, her hair was red and she was so seductive, her voice sounds so sweet but she is evil and deceptive although she makes it sound so pleasurable. Jezebel hates prophets and wants to kill them and get people to believe that what the prophets say is not true but false, and works to make believe that what is false is actually true...

While being there, I could feel they are desperate because their time is running out... they are doing everything they can to deceive as many as possible, to lead astray, to distract, to lie, to make ignorant and to keep people busy! That is their tactic, to keep people busy so that they would not have time to prepare, to acknowledge and to repent! Hell gets so mad, frustrated and angered when people repent; that is what hell hates and fears to most- obedience and repentance!

Yeshua then took me and we went into the light. Being in the light of heaven was so comforting after all that darkness. He then took a red cloth (symbolic of His blood) and wrapped it around me, "You are under My protection and safekeeping!" I stood up and put my arms around Him looking into His eyes and He told me with tears in His eyes: "Sarah, I have done everything, I did everything by dying for humanity but still many people go into hell every day because they reject and deny Me, they live independent from Me and they do not repent! All I ask is for you to repent and to turn from your wicked ways!" I put my head on His chest and we both just stood there crying, burdened by peoples wrong choices... after a while He looked at me and dried off my tears and smiled: "I have a plan Sarah, I always have a plan."

Matthew 7:14- "Because narrow is the gate and difficult is the way which leads to Life, and there are few who find it.

John 14:6- Jesus said to him, "I AM the way, the truth and the Life. No one comes to the Father except through Me."

Romans 6:23- For the wages of sin is death, but the free gift of YHVH is eternal Life in Jesus Christ our Lord!

1 Timothy 2:5- For there is One God and One Mediator between God and men, the Man Christ Jesus!

Romans 10:9- That if you confess with your mouth the Lord Jesus and believe in your heart that YHVH has raised Him from the dead, you will be saved!

IT'S ABOUT ME!

"People are so arrogant, I AM holy, I AM to be feared with diligent obedience. I am not another something people can use to get what they want. People supposedly 'serve' Me, well it's what they think it means to serve Me and they call on Me in difficult times, in times of need and expect Me to deliver, but what about when I need them and ask them to obey Me, to live only for Me?

When I don't give them what they ask for they turn their backs on Me and some even forsake Me! It's about ME, but My people seem to forget that. They make idols of people that were only borrowed to them for a season, and then when they get taken away from them they harden their hearts against Me as to why I did not heal or save them... It's life, you live and you die, sometimes because I choose to take you home and other times because the enemy kills, steals and destroy and it is allowed because you live in a fractured creation, you are a people defiled by sin.

I AM the beginning and the end, keep your eyes on Me... I never promised that it would be easy, life is not always going to be 'good' but in the end it's worth it. Look to ME, nothing in your life is permanent accept for Me. I will hold you and carry you through the difficulties as you surrender to Me!

Give your everything to Me as there may be death as a part of life but IN ME there is no death. Live your non-permanent lives here on earth for Me and you will live with Me forever! My enemy wants to kill, steal and destroy and torment you and keep you in darkness but I came to give you LIFE! I AM life and in Me is abundance, goodness, rest, peace, happiness and so much more... do you hear that I am saying that abundant life is not found in your circumstances but IN ME, so even if your circumstances are not that great I am the source of your joy and peace! Abundance is in Me and happiness is in Me!

Chapter 9: Lion of Judah

19 October 2012

It was about 1:00 am, I could not sleep and felt restless... The next moment I saw the Lion of Judah laying next to my bed, He was so big and beautiful; He said I do not have to fear. I saw a vision of Him with an army, all of them were on horses and everyone had a sword but it was also one sword and the sword was also Yeshua, the Word! "I am coming for a bride that knows her way with the Sword, she has practiced with it daily, becoming stronger and it has brought her great power. He had a red and white mantle around Him, He is Royalty, a King and fire came out of His mouth. He was standing ready, He just has to be released. "I am ready to rule, it is what I have been waiting for, and I AM the King of the kings! Prepare yourselves for I am coming as the Lion of Judah, practice your Sword for if you cannot war with Me you will be destroyed"

Hebrews 4:12- For the word of YHVH are living and powerful, and sharper than any two-edged sword, piercing even to the division of soul and spirit, and of joints and marrow, and are a discerners of the thoughts and intents of the heart.

We stood there and He started to teach me how to use this heavy sword. "You pick up the sword by putting My Word in your mouth... Worship is a way, a powerful way of warfare My daughter." This sword gave me a power and authority that I do not have without it. The vision stopped and I saw Him (Lion of Judah) starting to pace up and down around my bed, I asked Him why He was doing it and He told me: "I am protecting you because the enemy wants to kill you, they hate you and they hate the book but I will protect you and keep you safe." I started to see demons in my room giving me the evil eye, the one tried to grab my foot and Yeshua, the Lion of Judah roared an earth shattering roar and all of them left in anger. He went to lie down next to my bed again and said He is going to transport me... Instantly we were standing in Israel! We walked in the streets of

Jerusalem and He took me to the Sea of Galilee. We walked on the shore and He said: "I walked here and I will walk here again, I love this place... this is where I called My disciples to follow Me. He stood on the water and I walked beside Him as if it was the most normal thing to walk on water with the Lion of Judah! As I looked down I saw a rock forming under my feet with every step I took.

After that He took me to the Wailing Wall (a high wall in Jerusalem said to stand on the site of Herod's temple near the Holy of Holies) and I saw orthodox Jews praying at the wall. Yeshua said: "I AM the temple, I AM the Messiah, I AM the fulfillment of their (Jews) law, I fulfilled it, I AM the Lamb who was sacrificed, and I AM the God of Abraham, Isaac and Jacob! I did come and I am coming again! I long for My people (Jews) to confess Me as the One who was and is and is coming! I want them to believe in the New Testament (New Covenant), to believe that My sacrifice changed EVERYTHING! It's not law or works anymore for their partaking thereof will lead to death, but if they believe in their heart and confess Me with their mouth that I came in the flesh and that YHVH has raised Me from the dead, they will be saved, saved from the death of the law because the letter kills.

From there we walked on the Via Dolorosa to Calvary where He was crucified just outside Jerusalem... We stood there and I saw Him hanging on the wooden cross with the crown of thorns on His head and the two criminals next to Him. His blood ran down His body and the cross and it was completely dark. They mocked Him and I saw the Roman Soldiers giving Him the sour wine on the sponge. He said: "Do not cry My love because this was the day I triumphed and defeated the enemy, I made everything new and I changed everything! It was a glorious day!" I stood there in amazement thinking that He truly, truly is the KING of Kings and He died and sacrificed Himself so that we can live... what a GREAT love! From there He took me into His grave, we sat inside and I saw the white cloth in which He was wrapped up in laying there, we just sat there for a moment, there is not always words, we just smiled at each other...

Then He took me to a place and said that it was where David hid from Saul. David came walking up to us and again he had on his mantle which is that of a king. The Lion of Judah, David and I went and stood

on a mountain, overlooking the beautiful scenery and I thought what an honor it is to stand here in Israel with David the former king of Israel and Yeshua Messiah, the Lion of Judah, the coming King!

From there we went to the Garden of Gethsemane, we sat among the olive trees eating pomegranates and figs... well I ate and a lot too, it was so delicious and Yeshua looked at me enjoying it. I sat on His lap and we were there for a while. It's amazing how there can be no words but so much said as you look into His eyes!

I came back to my room and the Lion of Judah went to lie down beside my bed again, keeping me safe.

Chapter 10: Kingdom

23 October 2012

My daughter a kingdom operates on the rules of a king, I AM the King and I have a Kingdom! My Kingdom also operates on My laws, rules and principles. There are boundaries in My Kingdom set in place because of love! When I ask you to do or not to do something it is because it is best for you, it is to protect and keep you safe.

I have a Kingdom but every man as the head of the home also has his own kingdom. My desire is that they will choose to live according to My Kingdom ways and principles so that they may not establish and build their own kingdom but Mine... for I tell you every kingdom that is not My Kingdom will fall and great will be it's fall!

The foundation of My Kingdom is the Rock, also known as the Word, who is also My Son. My Kingdom belongs to My Son and through Him you are heirs, My Kingdom is your portion and your inheritance. You establish My Kingdom by obeying My laws and principles. All that I want you to do are to sow in obedience, sow love, sow faith and you will reap the harvest... what you will reap is BLESSING! You shall be blessed in all areas of your life as you do things according to My Kingdom way, but cursed shall you be when you disobey, it's a law. My Son broke the laws of sin and death on the cross BUT it is only applied to your life if you repent. You cannot continue in the way of disobedience and expect that you are going to reap blessing, you're not, if the sins are not repented it is passed on from generation to generation and it leads to poverty and death.

My Kingdom amongst other things is established through prayer. My Kingdom consists of My will, so pray for My Kingdom to come and for My will to be done. It is crucially important to live a Kingdom life because if you do not live according to My Kingdom then you live according to the Babylonian system which is built upon self; every stone is self and it calls for a high tower of pride.

Again I tell you, I will shake everything that can be shaken and those who built a kingdom upon 'self' will fall first and they will fall the

hardest. I tell you do not gather for yourself treasures on this earth because where your treasure is there your heart is, if your heart is not with Me you will face destruction. That is why I tell you, if you live a Kingdom life you will be protected, safe and secure because your kingdom is built upon the Rock of ages that never moves and never changes, therefore you will also not be moved because you are IN Me!

The Jewish people may not believe in the New Covenant but they do things according to My Kingdom laws and that is why they are blessed! Why do you say you are not under the law anymore? I did not come to abolish the law but to fulfill it and to put in place the law of the spirit of life. You are not under condemnation and you are not under the letter of the law, but of the spirit and of the heart! I do not judge you anymore according to your 'works' but according to what is in your heart.

If you love Me in your heart you will obey Me, not in law but in love! I did break the law of sin and death but how can I help you more than giving you My life and My blood to repent of it if you still operate under it. It's not my will for you but you choose to operate in the law of sin and death, do not be ignorant, REPENT!

The sin is forgiven and removed only through repentance! That is why I say Repent for My Kingdom is at hand, My Kingdom comes through repentance!

My Book (Word) is My Kingdom... Let not the book of the law depart from your mouth but meditate on it day and night that you may observe to do according to all that is written in it.

My love all these 'un' words block the flow of My Kingdom, unforgiveness, unwillingness, unbelief, being unsundered, a few of many that keeps you 'un'able to receive My blessing and provision! My Kingdom is made of love, it is the very basis, it consists of and it operates through faith... This is just to mention a few things about the importance of living a Kingdom life. Study My Book because there are many Kingdom keys, Kingdom principals... allow Me to rule over your life Let My Kingdom be your Kingdom!

Chapter 11: Baptism

31 October 2012

My people listen to My words and observe what I say! It is important to get baptized, it is one of the most important choices you make in your life, because you choose to lay down your sinful nature, you choose to obey and to follow in My footsteps because I died for sin, I laid down My life and My desire for you is to do the same and you do that by being baptized.

As you go under the water your sinful nature becomes covered with My blood, I take your sin man and it becomes nailed to My cross and it dies, and I give you a new nature, pure and spotless, I wash you!

It is important for our unity, we become one in a way that is only possible through baptism! It is My desire for My people to make that choice, to go completely under the water leaving your sinful nature under the water but actually under My Blood! Will you please obey Me?!

My people why do you not understand that being baptized when you are a baby is more than unnecessary! Being baptized is a choice, you cannot make this choice as a baby and your parents cannot make it for you either, I gave YOU a free will and only you can make that choice! And another thing, I cannot understand why My church do not do things the way I do them, the church desperately needs to come in line with My ways because they are not following Me and they are deceived. Baptism is about washing and cleansing so why do they only put the water on the babies head in anyway, where did I tell you to do that?

Be very careful those who sit in the church not to be misled and deceived thinking that the person preaching to you knows what they are talking about because most are preaching religion where what I want to be preached is covenant! You need to seek Me, seek truth, seek My heart apart from your church leaders, don't just leave it up to them because you will be held accountable and they even more so. There is so much more, and the things that you feel are missing in your life, you

will not find it in church, you will find it IN ME!

Will you please listen to ME, do what I ask of you and get baptized! Your nature doesn't change when you are saved, you are only in light and not in darkness anymore, you become Mine, it's just like birth, you are birthed into My kingdom when you get saved, your nature only starts to change when you get baptized!

This is My definition for baptism: it's like taking a bath for the first time in your life while you have lived in a garbage dump next to a sewerage hole... When you are born you are birthed into the filthness of sin, living in this place until you get saved. When you are saved, I pick you up and take you out of that place and I take you to My home- a Palace because you become Royalty! I want to dress you in My nature and My character, but I cannot do that if you do not take a bath and wash yourself from all the old things you carry because of the dump that you were in. So please get baptized so that you can start to look like Royalty, so that you can start to look like Me, so that we can be One because you have died to sin...

Chapter 12: Jubilee

18 October 2012

“My daughter, the season in the spirit is that of a Jubilee! My people need to return to My Kingdom ways now so that they can receive their inheritance. You need to put an end to the past for I will write it off as you repent and turn from your wicked ways, I will heal your land if you come to Me! It’s time, I am announcing the year of Jubilee, all over the world My prophets are sounding the trumpet, blowing the horn, warning the people that My coming is here but those that do not observe My words will not be able to receive their inheritance because they did not choose to lay down themselves and leave the old, therefore I cannot write off their debts because they did not obey, those will have to endure My judgment!

The past year was a year of governmental perfection; a restoration of My Kingdom, My bride has been separated from the sinners and from those who are lukewarm. Those who have left Egypt and came out of the system of Babylon is standing ready, they have obeyed and they will be saved. I will write off their past debts and they will step into what was promised. The seasons are changing, I have been putting things in the world in place this past year but on this Rosh Hashanah there came a shift, this is the year of the trumpet, this is the year that the trumpet will sound! The almond tree is in blossom... it will be released, My bride will be snatched away into safety. Sarah this will be the only book, there will not be time for another one, thank you for your obedience My daughter, thank you that I can use you to warn My people to awaken and rise!

This is the last hour, you are at the end, there is so little time left, if you do not repent and turn to Me NOW it will be too late, if you do not surrender to Me NOW you will not be safe. Sarah, the people do not understand the urgency, they do not understand that the ticking time bomb’s time is almost out, it is not near, it is here! This is My last warning going out! The people will say that what you say is false, but they cannot see what I show you, they cannot see what

is going on in the spirit... everyday is just another day until it's not!
Stop living a life of tomorrow is another day, because it's not!

This is the last season and it is that of a Jubilee, it's time for My sons to come home, it's time for My people to leave Egypt, and come out of Babylon, RUNNING, I tell you run, run to Me, run into My heart, move your feet and come quickly, I am your Salvation and I am your safety. It is the season for revival and to receive My mark, through covenant, you have to covenant with Me so that My Spirit can seal you! If you are not in a covenant relationship with Me you are not My bride! My bride is faithful to do her part of the agreement...

The false teachers are against covenant because they say, it's complete, I don't have to do anything! IT'S A FALSE TEACHING! It's not true, My church you are deceived... it is complete but you have to be obedient and you have to prepare your hearts! Your preparation is to purify and sanctify your heart to be spotless, to lay down yourself, and to take up your cross and die to self!

My people do you want to know how to be ready... here is how ready sounds: I HAVE BEEN CRUCIFIED, IT IS NOT I WHO LIVE ANYMORE BUT YHVH WHO LIVES IN ME AND THE LIFE WHICH I NOW LIVE, I LIVE IN FAITH, FAITH IN THE SON OF YHVH WHO LOVES ME AND WHO GAVE HIMSELF FOR ME! I AM DEAD TO SELF BUT ALIVE IN CHRIST BECAUSE I HAVE SACRIFICED MY SOUL SO THAT I CAN BE TRANSFORMED INTO THE IMAGE OF YHVH; I HAVE BROUGHT THE EXTRA VESSEL CALLED MY SOUL/HEART TO YHVH TO MAKE OF ME A BURNING BUSH, A LIVING SACRIFICE!

Make sure that you are ready/prepared for a dark hour will come upon this world, a season for My judgment and destruction against a sinful and rebellious people will be released and you do not want to be on this earth you want to be with Me at the marriage feast!

Please give heed to My warning, observe what I say and reply to Me with the sweet sound of surrender in humility and obedience...

-Love... Yeshua Messiah, Ruach HaKodesh, YHVH- We are One-

Prayer for awakening:

Yeshua Messiah, I blow this ram's horn as a call for Israel, for the lost ones, for the sleeping ones to awaken and rise... YHVH this is a call for help to awaken and prepare Your Bride for Your return! I want to sound this as a prophetic alarm to warn the people to repent and turn back to You! May this be Your voice My Bridegroom mingled together with the voice of Your bride in a cry of love, in a shout of desperation to say to the people ARISE and COME AWAY, get ready for our Beloved Messiah is coming! Behold your Bridegroom, behold your God, and remember Him!

I cry out to You to remember Your people in the day of trouble, rescue us Jesus! Rescue us from the fangs of the fierce lion that wants to devour Your people! Prepare our hearts for You our King... Like Esther interceded for the people, so I want to come to You my King in a cry of help, You alone are our Salvation! Open the eyes of the people that they may see that You alone are God! I am sounding this ram's horn in the Name of the God of Abraham, Isaac and Jacob as a call to repentance! Yeshua let this alarm sound loud and far to call the people to repent and awaken them out of slumber... PREPARE YOURSELF FOR THE LORD OF HOSTS IS COMING!!! Jesus may this call bring trembling and a realization to be ready at Your coming! YHVH I pray that we will walk in the fear of the Lord and meditate on Your Name, that we may be Yours, separated unto You, make us Your jewels...

In the time of trouble please hide us in Your pavilion, in the secret place of Your tabernacle, hide us please Messiah! Set us high upon a rock! I confess that You are the true Messiah who was and is and is to come! You are the Alpha and the Omega, the beginning and the end, You are the first and the last! HOLY, HOLY, HOLY I declare are You Lord God as I sound the horn! You are worthy, O Lord I declare, You are worthy to receive honor and power for You created all things and by Your will they exist and are created! You are worthy to take the scroll and to open its seals, for You were slain and have redeemed us to God by Your blood out of every tribe and tongue and people and nation, and have made us kings and priests to our God! And we shall reign on the earth with You! Worthy I declare, worthy is the Lamb of God who was slain to receive power and riches and wisdom and blessing and honor and glory and power be to Him who sits on the throne and to the Lamb forever and ever and ever!

I give thanks to You, O Lord God Almighty. The One who is and who was and who is to come! You say that You come as a thief in the night- help us to watch and keep our garments... You are Yeshua the true Messiah, the Root and Offspring of David, the Bright and the Morning Star! Every Knee will bow and tongue confess that the Son of God is forever blessed! Yours is the Kingdom and power and glory forever! The Spirit and the Bride says come Yeshua our Messiah, come!

Amen

Note from the author

You are encouraged to distribute copies of this document through any means, electronic or in printed form.

This book was not created for the generation of profit but for the purpose of reaching more people through this particular medium. But certainly not to raise money through the use of these prophetic Words from YHVH. The list price of this book was set to cover only printing costs and the royalty that goes to the author is near zero. (There may be a few cents per book due to fluctuating printing costs. Any remainder over zero is used to buy books which are given away for free.) These messages are so urgent and important that we want to ensure that the price of the book would not be an obstacle to people getting these messages.

www.jubileewakeningblast.com

Books available:

Jubilee

- sounding of the awakening blast of the horn: A message from the heart of the Bridegroom to awaken His bride to prepare for His return. Also available in Afrikaans at R30

Letter Journal:

The Letter Journal contains all the letters given to Sarah by Father as they appeared on the website, in book form. Only available in English at R100

Shama - A daily walk of listening and obeying:

A daily devotional that contains messages from the heart of the Bridegroom on how we need to prepare as Messiah's bride through walking with Him. It contains practical steps we can follow in our daily lives to prepare after having heard the sounding of the awakening blast of the horn. Available in English and Afrikaans at R180