ALL MESSAGES MARCH 2021

Rosary Puts Demons to Flight

March 1st, 2021

May the Lord bless you and give you His peace dear Heartdwellers. This is Mother Elisabeth and I'd like to share with you Brother Jim O'Connor's true story that happened back in October of 1972, at company G-4 United States Corps of Cadets West Point, New York.

Brother Jim began, it was twenty hundred hours or 8pm, and my roommate and I began to study. All of a sudden, we saw the devil standing and taunting us and the only part of him that was visible was from the neck up and he would charge at us and disappear within inches of our faces. We believe this was Satan himself and his hideous, hell face which was **not** a pleasant sight. His goal was to scare us so that we would run out of the room screaming, and then the upper-class men would come in and he would be gone and we would look like liars and be in trouble with the honor code.

We were two unfortunate plebes or new cadets, who saw what many believed was the West Point ghost. We decided to say the Rosary and as we prayed the demon continually charged us, and again, would disappear inches from our faces. But we kept praying the Rosary and we noticed after a while that each Hail Mary, caused this demon great pain. It was as if each Hail Mary whipped him. And the more agony he was in, the more we enjoyed praying the Rosary. Just before we finished the Rosary, the demon had to leave because he couldn't take the pain that good honest prayer caused him.

We learned a valuable lesson, the power of prayer is not just an expression, it is a powerful force that causes devils excruciating pain. When they attack us and we falter they get a sick energy about it, but if we pray and pray the Rosary, we get the energy and the connection with the blessed Mother and the amount of pain that it causes them forces them to flee. The light of Christ that is the mantle of the Holy Mother is beyond their ability to sustain.

When I think of this event that happened almost 50 years ago, I still see the horrible face and the pain it's in when Grace abounds because of prayer. What a beautiful gift to know how much prayer matters in this battle between good and evil. We cannot stop from being attacked because the attack is not under our control, but we can pray and when we pray, we can make the attacker wish that they had never attacked us and we can help others with our prayers which is like a double victory. God bless you all, and that was the end of his message.

Now, The Pointer, which is West Point's command newspaper reported that our dear Brother Jim saw a ghost from the famous haunting of West Point's Room 4714. The newspaper reported that Jim was making a trip to the bathroom early one Sunday morning. "As he turned to leave, he noticed someone sitting on the toilet seat: this figure was about 5 foot, 6 inches and dressed in a worn full-dress gray coat. It sat as one would sit on a bench, holding in its right hand an old musket with a Civil War vintage bayonet on it, and a bayonet is a spike-shaped weapon designed to fit on the end of a musket. Jim was caught up with the eyes of the ghost. They were white and glowed and they had no discernable color."

Heartdwellers, prayer IS so very powerful! Scripture tells us in Mark 9:25-29,

When Jesus saw that a crowd was running to the scene, He rebuked the impure spirit. "You deaf and mute spirit," He said, "I command you, come out of him and never enter him again." The spirit shrieked, convulsed him violently and came out. The boy looked so much like a corpse that many said, "He's dead." But Jesus took him by the hand and lifted him to his feet, and he stood up. After Jesus had gone indoors, his disciples asked Him privately, "Why couldn't we drive it out?" He replied, "This kind can come out only by prayer."

Let's get on the offensive and pray dear family. May the Lord bless you all.

When It Is Time To Move On

March 2nd, 2021

The Lord bless you, Heart Dwellers. Spring is in the air. Setting all the political drama aside, and responding to the change of seasons, here with our little family, some have grown and need to expand, others are getting more deeply settled in the life set apart from this world.

There are those we have labored with that are being called out into new territories. In all sincerity, some are called to a life of prayer and others are called more to an active life in the world. We do have four

hours of work during weekdays, but our lives are mostly made up of prayer, writing, music, art and sharing the Lord's love with others.

Some who have been here for several months and even a year and a half, are needing to expand their territory or move onto the next lesson. We are here only to pray and lift souls up, to follow their appointed course and destiny. So, when someone comes, we take our time sharing our lives with them, but we are also able to let go and help them move forward in such.

a way that they continue to stay in God's will but live a lifestyle more suited to this time of their lives.

Such is the case with a few members of the community, one is called up higher, others are called to live in the secular world but still be a part of the community, so they are settling in Taos and helping with our mission, yet still being a part of the world. It takes time to discern these things, but we are happy to share in this holy life with them while they are here.

Jesus began speaking, "I am here for you Beloved. What you have done is wisdom, you cannot afford to water down your vocations that indeed are not ready to keep both hands on the plough. I have directed you in this and you have made brave choices. In your heart Clare, you know when something is not right. The sooner you deal with it the less disorder it will create. Do not confuse your love for souls with your responsibilities in this monastery. I was surprised when He called it a monastery. He continued, "Do not be afraid to let them go, I have far more for them outside than if they were to stay here. You would be holding them back from their next step. Yes, this goes for dear Brother as well. You have labored long and hard with him, it is time for him to move forward. Do you understand beloved?"

Yes Lord, I do. And He was just speaking to me so sweetly and kindly, because it is the empty nest syndrome, you know, that parents go through when they send their kids off to college, it is kind of the same thing in letting go, it is not easy. So, Jesus continued, *"Each soul is so exquisite, it is easy to get attached. How do you think I feel when I must lead them into a trial or the fiery furnace? It is not any easier for Me, but I do what must be done for their sanctity. And that is why I commend you on your decisions. It was the right thing to do.*

"In a community, a superior must love each soul enough to let go when the time has come. You cannot afford to keep them past their time. Besides, you will all be reunited in Heaven. Each of them is taking with them all that they learned here. Then it will be spread by them, far and wide. In this way I enrich the soil with what has been taught, even to the most remote parts of the earth. Yes, we do have a sister going to Africa soon. "I want you to be confident in what you've done", He continued. "I want you to know that it indeed was the right action and will bring forth GOOD fruit, in contrast to the bad fruit that turns moldy and loses flavor. This is precisely what I mean when I talk about fruit being ripe. It has reached its maximum healthy consistency and is ready to be picked before the bugs begin to infest the fruit as it goes bad. There is an art to picking the fruit, an art to the timing.

"Now I will speak to you about the rapture. You see there is much you do not know, and yes it has to do with an alien space force coming to earth. I want every one of you to know that I am removing you from horrendous times. Times unlike any that have existed before, although in the times of Noah there were similar events. Much has been excluded from the Bible, that I would have left in. But understand that what was left are the basic building blocks of sanctity and holiness as well as sufficient history to understand My workings with men. Yet there is more for anyone who cares to read between the lines, especially Genesis.

"You see, part of the most serious events is shrouded in mystery. This is somewhat by design because I do not wish for men to become fascinated with the ways of evil. There is enough information to help you understand who and what you are dealing with in aliens. I will always make up for the empty spaces for those who choose to seek Me with all their hearts and to understand the meanings behind the mysteries.

"You see Beloved, the timing of the rapture goes far beyond what you can see or understand. I am wanting you all prepared and leaving resources behind, for My people perish for lack of knowledge, and part of your mission on this earth was to leave preparation behind. It should please you to know that you have completed that part. There are so many things you have done through My anointing that will have lasting positive effects, not just in these times but in the times to come. And there He was talking about the millennium.

"I love to see holy puzzles coming together", He continued. What I mean by that is that each soul has a different function and purpose in bringing together the whole picture. This is why spiritual jealousy is so very injurious. I count on you My people to put the puzzle pieces together, so you get the whole picture. But when you bicker and find fault, you frustrate My purposes to help you be informed and equipped.

"I hate dissension in My Body, I hate extreme measures such as cutting off communications because you don't agree with another. Never do that beloved, that hurts Me deeply. It is akin to family members ceasing to communicate with one another because they do not agree. It is also a sure sign of pride and error. Always be temperate with one another because you could be wrong. Never assume you have the whole truth, and another is ignorant or even jealous. Strive to bring peace and understanding between parties. The enemy of the Kingdom is constantly sowing lies about one another to you all. In this way he opens the door for correction because judgment entered in where mutual love and understanding as well as respect should have been the answer. "Yes, I know you still hurt over that one unfortunate situation. Someday there will be reconciliation, but for now, carry that pain with great love for them and offer it to Me. And here He is talking about the people who used to work with me at the beginning when we were on You Tube, my support system. There were misunderstandings and we ended up separating. I really miss them. He continued, "I can work miracles with it. Because you have forgiven, there is no bitter root, although you are never safe from the enemy inciting one. Always be on your guard against that."

"Thank you for listening to Me in faith. It warms My heart that you are trusting My voice again. This trial has been equally painful for both of us. But I want you to rest in confidence that I am speaking to you and you are not deceived.

"How to prepare for what is to come?? Stay close to Me My people and do not allow yourselves to be duped. I will return as I left, of that you can be sure." And that was the end of His message.

Oh, and I would like to mention that these days men have removed an important part of the Nicene Creed when composing the Apostles Creed...it should state, "He will come again in glory to judge the living and the dead." But in the Apostles Creed they say, "He will come to judge the living and the dead." This unfortunate change leaves souls open to deception. Taking from chapter one of the book of Acts:

1.In my first book, O Theophilus, I wrote about all that Jesus began to do and to teach, 2. until the day He was taken up to heaven, after giving instructions through the Holy Spirit to the apostles He had chosen. 3.After His suffering, He presented Himself to them with many convincing proofs that He was alive. He appeared to them over a span of forty days and spoke about the kingdom of God.

<u>4</u>.And while they were gathered together, He commanded them: "Do not leave Jerusalem, but wait for the gift the Father promised, which you have heard Me discuss. 5.For John baptized with water, but in a few days, you will be baptized with the Holy Spirit." (Mark 16:19–20; Luke 24:50–53)

6.So when they came together, they asked Him, "Lord, will You at this time restore the kingdom to Israel?" 7. Jesus replied, "It is not for you to know times or seasons that the Father has fixed by His own authority. 8.But you will receive power when the Holy Spirit comes upon you, and you will be My witnesses in Jerusalem, and all of Judea and Samaria, and to the ends of the earth."

9.After He had said this, they watched as He was taken up, and a cloud hid Him from their sight. 10.They were looking intently into the sky as He was going, when suddenly two men dressed in white stood beside them. 11."Men of Galilee," they said, "why do you stand here looking into the sky? This same Jesus, who has been taken from you into heaven, will come back in the same way you have seen Him go into heaven."

So, that is really a good proof for us, dear Heart Dwellers, definitely do not leave out, "He will come again in glory", because that is going to be a sign that it truly is Jesus. The Lord bless you, dear ones, and know that underneath each video.

There are links, where you can do searches, if there is a certain topic you want to know about, there is a search engine on our website Heartdwellers.org, there is also links underneath the video so there is plenty of ways for you to learn more about the things the Lord has shared with us.

The Lord bless you, dear ones, thank you for being here, for loving us and supporting us and for praying for us

The Sealed Remnant

March 3rd, 2021

Peace and joy to you dear Heartdwellers, this is Mother Elisabeth and most of last night, I kept hearing "the trump will sound, the trump will sound." Finally, I said, "Lord, after my telephone conversation with my Mother last week, the 144,000 keeps coming to my mind. Please tell me how I should pray for them?" Jesus replied, "What did your Mother say?" "She said to pray in the Spirit." "Yes," the Lord said, "That is how I

want all of you to pray in your Heavenly languages so that My Spirit will work through you and help you pray more effectively. As your Mother explained to you, the Antichrist and his agents of evil are targeting My sealed servants for the work that is ahead of them. In his arrogance, Satan through the Antichrist, thinks he can take My Chosen Ones out **now**, so that prophecy will not be fulfilled, but My Word is true and every word written in it will be fulfilled.

"You see My loved ones, I need you all to pray ahead for these souls against the wrath of the Antichrist, who will try to do everything he can to stop My Remnant Church from evangelizing during the Tribulation period and he will work relentlessly, around the clock, to try to prevent the salvation of millions of souls during that time. Sowing into, by praying for those **now** who I have called to stay behind after the Rapture, will bear more fruit for My Kingdom then you can ever imagine."

I was just thinking about why the Tribe of Dan was left out of the 144,000 Sealed count in Scripture, when Jesus broke into my thoughts and said, *"The Tribe of Dan was and still is idolaters, and that is the*

tribe the Antichrist is descended from. There will be great conversions in this tribe during the Tribulation, that is why his anger is stirred to attempt to prevent this from happening.

"You see my dear one, your Mother knows that I have separated you and so many of your fellow Heartdwellers to participate in My Mother's End Time Army. Your Mother and so many of my longtime, faithful ones who have applied themselves to prayer during this time of isolation, have and continue to sow into all those I have pulled out of the world to do My Will. Some of you have responded to My Call and others of you have not responded. It is time to choose **this day** who you will follow. On the day of judgment, will you be found on My Father's side?!" And, that was the end of His message.

In Matthew 7: verses 21-23 states, <u>"Not everyone who says to me, 'Lord, Lord,' will enter the kingdom of</u> heaven, but only the one who does the **will of my Father** who is in heaven. Many will say to me on that day, 'Lord, Lord, did we not prophesy in your name and in your name drive out demons and in your name perform many miracles?' Then I will tell them plainly, 'I never knew you. Away from me, you evildoers!"

Heartdwellers, if the Lord has put on your hearts and mind to come up higher and to answer His call, please make the decision **today** to pick up your crosses and follow Him, and to do His Will. You may not have until tomorrow dear ones. Jesus is coming for His Bride and has told us **He is at the door.** The time is **NOW** for you to decide.

In a previous message, the Lord told us we are at a tipping point, good versus evil, it could go either way depending on our prayers, as to how soon our Father in Heaven will decide it's time to Rapture His Church. If you are raptured, you will not be able to earn merits or continue to store up treasure in Heaven. Loved ones, answer the Lord Your God's calling on your life **today.** God bless and guide you all.

The Great Awakening... What is it

March 8th, 2021

May the Lord open our eyes, our hearts, and minds to the wonders of this world that we have never known or seen before. Amen.

My dear family, I have been out of pocket this week trying to comprehend how to bring what I have learned to you. I have been

struggling with the same message for three days when I finally realized I had not given you the

groundwork you need to understand the forces our world will soon be introduced to. So, I had to start all over again and this is that message.

It all began because I wanted to keep abreast with our president Trump. In doing this I ran across a group of people, one of which is Dr. Charlie Ward, a Christian, who is on Bit Chute, Rumble and Telegram. He used to be on YouTube but of course they took him down.

I subscribed to Telegram and his posts. He gathers relevant information from all over the world, about what is going on in the background of events, which has been deliberately hidden from us. He and many others have been talking about the coming Great Awakening. I assumed it had to do with the swamp draining as well as a financial reset that would return to the American people, what had been stollen by the Deep State. But I have found, it goes much, much deeper than that.

In brief, there are new technologies coming out soon that will completely change our world. And I do mean completely. Free energy, new forms of transportation in the air that everyone will be able to afford, and the most stunning of all, the Med Beds. If you saw the movie Avatar, you saw the clear chamber that was used to transfer a regular human body into an Avatar body and vice versa. What you saw were med beds. What they do is to read your DNA and return your body to optimal function, through plasma energy.

They can completely rebuild your heart, cure stage 4 Lymphoma in 10 minutes, grow new limbs and organs. This is done without pain in a noticeably short time span. They can also repair the damage in your body from aging. Amazing!!!

I kept hearing the 5D World, which refers to dimensions. In the conversations that Charlie was having with other people, and Robert David Steele as well and Simon Park. Most of us live in a 3D world, but 5D seems to be more interdimensional. For instance, the 4D world refers to being sensitive to thoughts, being able to know and see things and communicate without actually having your physical body there, without having to speak words. We know that is possible in Heaven, and even now when we pray, but the Great Awakening that is being talked about has to do with that ability and a major shift in thinking from negative to hopeful and positive. I would think, for instance, that bilocation is a Fifth-Dimension phenomena. And these are terms that are new to me, so forgive my errors if I am not explaining it exactly correctly. Do correct me, please.

To give you an idea of what it will be like to be treated in a med bed, you will make an appointment, show up, get into the pod, it has a clear window that covers over you, it will examine you through plasma energy corresponding to your DNA. Then the operator will program the findings to be healed and within minutes, you will walk out completely cured of every disease. If you are missing a limb it will

grow back. If your heart is failing, you will have a new heart. If you have been traumatized such as the children being rescued from trafficking and underground cities, the operator will set it to heal unwanted memories and trauma. That is being used right now, in fact, for the children that are being rescued out of the tunnels all over the world.

Do you realize what this means for civilization??? No more expensive and destructive medications, no more surgery, no more artificial limbs, no more blindness, deafness, autism, trauma, PTSD, and depression. Everything will be healed, in a short time span and without pain.

There will be no more need for freeways, gasoline, complicated, polluting vehicles. No more electric or heating bills, no more wood stoves or oil heaters. Can you just imagine what this world will look like??? It sounds too good to be true, but Tesla uncovered many of these things, but it was suppressed by greedy men. Now that these greedy men are being tried and executed by military tribunals because they are enemy combatants many being paid by a handful of evil people from the world to destroy America. Now that they have done that, these things are being released. They have committed the most atrocious crimes you can imagine obtaining blood from tortured children as well as using these little ones as sex slaves, and even killing them for entertainment.

The dark side of this world is darker than anything you can imagine dear ones. And the patriots and good military leaders actually went to Donald Trump, laid out the atrocities and asked if he would help them restore our nation. Everything that is going on now in our visible government is just for show. Many of the people are actors and not the actual person. There will soon come a time when we will find all this out, but for now, it looks normal like the status quo.

In following current events from the Patriot's viewpoint, I was introduced to this 5D world and the coming world changes. But I was troubled by something I saw. When the med bed was introduced, a woman was narrating information about it in the video. At the very end, she claimed that this was all technology that was given by those not living on the earth. In other words, people from other civilizations off the planet. She also signed off as Chimera (Ki-mera), which is the scientific name for a hybrid animal-human that is produced in a laboratory, like a pigs body with a human head. In her sign off, she gave me the impression that she was a psychic communicating to us on behalf of the Galactic Federation of Light.

Well, let us look at this. The med beds in themselves I believe are neutral, the new technologies, also neutral just as the internet and MRI machines are neutral. But here the Med Bed is being associated with aliens. And as I have told you before, aliens, I believe are actually fallen angels and demons, in body suits. I believe they operate in a fifth-dimension world, or are inter-dimensional in substance, this is why they can appear and disappear spontaneously. I believe we will be like that in Heaven and that those who experience bilocation are also moving through a different dimension. So, there is nothing evil about

bilocation, it happened to Phillip when he ministered to the Ethiopian eunuch.

But in the presentation of these med beds, and the 5 D world, the inference was that the entities that gave us this technology, were of course more highly developed, and there was an air of spiritual superiority about them as they talked about love, peace, light, harmony, and a new world. My question is, "Who is your Lord?" Do you profess Jesus Christ as your Lord and Savior or some ascended master which is what New Agers believe. Who is Jesus to you?

When I was in the New Age movement, studying to be a trance medium, Jesus was seen as one of the many Ascended Masters. But the Lord revealed to me supernaturally with signs and wonders that He is God, and these other narratives are lies meant to deceive people and, in the end, get them to worship a person inhabited by Satan. This narrative could easily be the Great Deception that Paul talks about in second Thessalonians, second chapter:

"The coming of the lawless one will be accompanied by the working of Satan, with every kind of power, sign, and false wonder, 10.and with every wicked deception directed against those who are perishing, because they refused the love of the truth that would have saved them. 11.For this reason God will send them a powerful delusion so that they believe the lie, 12.in order that judgment may come upon all who have disbelieved the truth and delighted in wickedness. And with all wicked deception for those who are perishing because they refused to love the truth and so be saved. Therefore, God sends them a strong delusion, so that they may believe what is false."

Now, my concern is that Satan is going to use these new technologies, which are neutral, as a Trojan Horse to turn people's heads away from God to worship an extra-terrestrial being, as well as introduce a whole new religious framework that is permissive to sin, on the grounds that we should allow people to live anyway they want to.

And here I want to add that I believe, the one thing that saved me from the New Age was that I only wanted the TRUTH. I could not settle for anything that I did not know was absolutely THE TRUTH. So, when the Holy Spirit so graciously revealed the difference between my New Age deities and the One True and Living God, I knew in my deepest being that this was THE TRUTH I had searched for all my life. And once more the fruits of following Him, led me right into the perfect will of God and the greatest state of fulfillment I could have ever dreamt of for my life. There is no feeling like knowing that you are living in the perfect will of God. In this state you are surrounded by a world that assists you in all that you do. You walk in a peace that is beyond the chaos around you. And your life bears the fruit of living in the truth. You are God's partner in bringing to others, what Jesus did on the cross to redeem all mankind.

Lord, have you anything to say to us about this?

Jesus began, "For those who prefer the space beings, demons and angels in body suits of various colors shapes and sizes, they will be led into the Great Deception and be lost, taking the mark of the beast, and believing this tragic deception. The ones who will believe this deception do not have the true gift of discerning of spirits. Tragically that includes those who are simple but kindhearted, as well as free thinkers, the sophisticated and enlightened intellectuals who could not accept a God as provincial as the carpenter and in the working class the God of the simple born-again believer.

"Only the ones who know Me by the Spirit, will persevere and not enter into an alliance with the demon aliens. There will be certain give aways that something is wrong here. They will endorse those things that I have taught are sin. They will claim that I am just one of the many ascended masters. Those who choose to adhere to the truth with all their hearts and beings, will smell a rat.

"Let Me be perfectly clear, the technologies that are going to be released are in themselves neutral and good. But they are being marketed under the understanding that a higher galactic, universal civilization is responsible for them. In other words, how could someone who gave you these technologies which will alleviate so much suffering, how could they be evil? The answer is simple, they are fallen angels in body suits, highly intelligent and fully aware of the inter-dimensional physics of the worlds, and adept at using it to produce a convincing result.

"But they are pretending to be benevolent and of a higher consciousness, and they will never acknowledge Me as their Lord and Savior, because Satan is their Lord. To destroy you and everything good is their true intention. They will gain the confidence of those who rejected Me as their Savior because I have given those up to error and the Great Deception.

"Indeed, this IS the Great Deception, and it will take a sharp discernment, a knowledge of the Scriptures, and courage to stay out of this trap. You see, if Satan cannot bring about his kingdom one way, he will do it another and those who do not have an intimate relationship with Me will rely on their logic.

"Please My People, cleave to Me with all your hearts and warn those who are awake but misled. Many of them are particularly good and kind people, but they do not know Me on an intimate level. Their relationship is not beyond religious norms, so their discernment is askew, and they believe that because they have come from a religious up bringing, that they know all there is to know of the Christian faith. If they truly knew Me, they would spot the deception. In some cases, they have relationships with entities claiming to be Me, but truly, not Me at all but a demon masquerading, just like the ones I delivered you from the night I visited you in the pillar of fire. "I love each and every one of you to distraction. But try to understand that the enemy will attempt to divert your attention to hard core fundamentalists and those who use the Bible to condemn and find fault. That is religion, not relationship. My tender love for you knows no boundaries and My Heart has nothing but good planned for you in Heaven. So please do not exclude the possibility that a destructive force may use this wonderful technology to gain your confidence and ultimately your worship.

"I am the Lord who loves you and there is none other. All of My plans for you are Yes and Amen. I have told you that I go to prepare a place for you, so that where I am you also will be. When I prepare this place, it is from top to bottom, made of all the things you love and hold dear. I know every inch of your heart beloved, and I rejoice to provide you with your dreams in living color as My reward to you for believing in Me and living for Me.

"So please do not dismiss the Scriptures or a true relationship with Me because others have been crude and provincial in their presentation. I will go into greater depth about this deception in the next message. May the sublime comfort and joy of knowing Me fill you now, to overflowing. Amen".

God's Limitless Merciful Love

March 9th, 2021

Love and joy to you dear Heartdwellers, Father Ezekiel had an experience he would like to share with all of you. As most of you know, Ezekiel has committed to the Lord to be a victim soul, suffering for the salvation of others all around the world.

Father Ezekiel began, I was beginning to ramp up in pain and once I'm in it, I'm not real sure what it's going to be about. My first thought was I'm suffering for the nation, and then it started to get more and more intense. We're talking full blown, really, really suffering. I knew this was the Lord, I felt like I was dying. I'm in the throes and depths of it, really needing some strength, so I called for Brother David, one of our younger priests, and asked him to come anoint me with oil and give me an absolution, almost like last rites.

I then saw a young boy in a bedroom, it's dark, he's alone and scared. Then suddenly, I found myself in a prison looking at an older man, in his seventies, and he was dying.

I would like all of our priests to understand, how powerful the sacraments truly are, and how God's mercy works in and through them. So, I told Brother David the man was dying and, on the spur of the moment, I said, "Brother, you go in the spirit to this man, you anoint him, you give him communion. Right then, I could see it all and David had no hesitation whatsoever. It was beautiful the way he took care of this man, and we know that our High Priest, Lord Jesus, makes intercession for us before the throne of God. He doesn't need us, but the Lord leaves us a space to cooperate with Him and work with Him.

There was a plea bargain for this man in prison, he should have been executed because he was responsible for the deaths of many, many people. This whole experience was strange because it started out with the little boy in the room. The little boy and the man were the same person. The Lord went back some sixty years to when this man was a boy, afraid in his dark room, alone, neglected, and probably abused. The Lord took the man back to when he was a child, because that was the point of origin that set the direction for his life that had a terrible impact on him, although this man was brilliant. The Lord picked up the little boy off his bed and just held him in His arms, and then flash forward sixty years in real time to the man in prison.

Brother David was anointing me where my senses are, because that is where sin can enter, through our sight, ears, eyes, mouth, heart, mind, and if the priest has time, he will help the person walk through repentance. Did they watch something they shouldn't have viewed; did they say something they shouldn't have said, or by omission, not say something they should have said.

I have never been anointed in such a way that I really felt like I was someone else, like I was standing in proxy for the man in prison. My heart, soul, spirit, mind, hands, feet and even my side was anointed in honor of our Lord's crucifixion. We were determined to convey to the man in prison, the Lord's merciful forgiveness. That the Lord would forgive this man of his sins, not just what put him prison, but all of his sins.

You see that could have been any one of us and we are all saved by His grace. Brother David absolved him of all of his sins and the damages cause to others by them, like a life confession. I could see Jesus out of the corner of my eye and when David gave this man, what was probably his first communion, receiving the Lord's body and blood, his true, real presence, the moment that man received the Lord's body, Jesus immediately steps in and swept that man up and into His loving arms. He held him to His heart, and held him and held him, just like when he was a little boy. His body was in that prison bed, but his soul was resplendent with young, childlike, pure, clean innocence. It reminded me of how the Lord makes all things new. It was probably, one of the most beautiful situations I have found myself in. It was amazing the way Holy Spirit took over and worked through this young priest as if he knew exactly what he was doing. Brother David was very compassionate and spent quality time with this man.

It's incredible when Jesus runs to a soul to give them that last chance of repentance. I'm not sure how it all works, but some of you have brothers, sisters, parents, aunts, uncles, cousins who you are not sure if they made it to Heaven or not. After two years of experiencing this kind of thing, all I know is the depths of the Lord's mercy, compassion and gentleness, is far, far above and beyond our comprehension. We could never imagine. So, if you have lost relatives or friends, you just never know. It's the place where God and the soul meet, it's sacrosanct, nobody, nobody can or should interrupt and try to step into that place where it's just God and that soul.

Whew, I'm blown away! For the Lord to go back sixty plus years and heal this man as a child. First to heal the traumatic injuries in his little heart and mind, and then fast forward sixty some years and the man is dying and I don't want to say unrepentant, I think the man never knew, he just didn't know. The man was afraid and he was dying and the Lord in His unlimited, merciful love, healed him and took him to His Heart. I wish you all could see what I saw, if only I had an 8 x 10 glossy to show you, but it would probably fry the camera lens because of God's glory and brilliance. Everything was so bright in the prison cell, and here is an old man dying in his bed, and it was washed with a beautiful, heavenly light which flooded the entire cell. Jesus stepped through the light and lifted that man and held him so tenderly, exactly the way He had held him as child. The corpse was on the bed, but the man was young, free, ecstatically happy and profoundly grateful, and could not believe that after all that time, and all those years, and the many crimes, he was overwhelmed that the Lord could still forgive him and hold him lovingly, as a mother would cradle her child.

By the grace of God, we have another priest that goes all over the world now when someone is sick or dying. Sitting by their bed, singing to them and holding their hand. This is in the spirit, but it feels so very real. Our spirit and soul are really who we are, these earthly tents will fall away and we will get a new, glorified body.

I could not have written this better if it were a screenplay. What a moving moment, and it made such an impact on Brother David. God is so good and He is ever faithful! And that was the end of Ezekiel's message.

Let us all cleave to our Lord Jesus. May God bless you abundantly dear family.

Alien Vehicles Will Fill The Skies

March 10th, 2021

May the Lord give you His courage, wisdom, and stamina. May He teach you to keep His Holy Name and use it in all situations. Amen. Please listen to the video just before this one because it has a lot of information that this one does not have. The name of that video is "The Great Awakening- What Is It?" Please listen to that video to get a background on this message because it laid the groundwork.

My dear ones, I am going to begin with the good news. If you know Jesus and are born again and have deep and true faith, be confident that there is nothing in this universe, man, animal, ET, disease, comets, lava, tsunamis, etc., that can resist a command spoken in absolute confidence, "In the Name of Jesus Christ, STOP!" or begone, cease and desist, be bound, etc. No created thing can resist His power. The challenge is to speak those words with total conviction that what you have commanded is His will and that you are convinced of the power of His Name. But it is important to remember that first you must have a born again into the family of God experience with Him, then you have the privilege of using His Name.

Just to illustrate that point, a newly born-again Christian was on a hike in Montana with his Christian friend. - I have told this story before- And all of a sudden, they were charged by a female Grizzly bear which had cubs off in the grass that they did not see. Before he even knew what he was doing he shouted, "In the Name of Jesus, STOP." And she stopped, turned to the side, and walked away. He had just received Jesus as His Savior, but that was enough to give him the authority to stop a charging Grizzly. I want you to remember this in case you have any encounters with extra-terrestrials. And I know I have told the story many times over about sitting outside and seeing a spacecraft in the trees, not extremely far from our house at night, and without even thinking, I said, "Deliver us from evil" and it disappeared, totally. And I think it was the Holy Spirit speaking through me because I did not even think of it, it just happened. Ok.

<u>John 15:7</u>

If ye abide in me, and my words abide in you, ye shall ask what ye will, and it shall be done unto you.

<u>"For truly I tell you, if you have faith the size of a mustard seed, you can say to this mountain, 'Move from here to there,' and it will move. Nothing will be impossible for you. "That's Matthew 17:20</u>

"Truly I tell you," Jesus replied, "if you have faith and do not doubt, not only will you do what was done to the fig tree, but even if you say to this mountain, 'Be lifted up and thrown into the sea,' it will happen. And that's Matthew 21:21.

The Lord could not be more explicit, clearer, that those things created must submit to the Name of Jesus when spoken in absolute faith. I am not going to draw a line here and say, "Well, yeah, I mean you can curse a tree and it will wither, but I don't know about a Tsunami." Now nothing is impossible for God. Surely if the Lord could part the Red Sea for the Israelites to escape certain death, then close it up again to destroy all their enemies, He can stop a tsunami...if it is within His will to do so. Being in relationship with the Lord gives your insight into what His will is. If you ask something that is within His will, He will do it.

<u>19.Behold, I have given you authority to tread on snakes and scorpions, and over all the power of the enemy. Nothing will harm you....</u>

I am building you up family, because those of you who are staying behind, you will need the power of His Name to stop horrendous creatures from targeting you. Now I will tell you what you may expect. But first I want to qualify this, there is no such thing as a benevolent Extra Terrestrial, NO SUCH THING.

It is commonly believed that when Satan fell from the Third Heaven, he took with him one third of the angels.

"Behold, a great red dragon, with seven heads and ten horns, and on his heads seven diadems. 4. His tail swept down a third of the stars of heaven and cast them to the earth.

7. Now war arose in heaven, Michael and his angels fighting against the dragon. And the dragon and his angels fought back, 8. but he was defeated, and there was no longer any place for them in heaven. 9. And the great dragon was thrown down, that ancient serpent, who is called the devil and Satan, the deceiver of the whole world—he was thrown down to the earth, and his angels were thrown down with him. 10. And I heard a loud voice in heaven, saying, "Now the salvation and the power and the kingdom of our God and the authority of his Christ have come, for the accuser of our brothers2. has been thrown down, who accuses them day and night before our God. 11. And they have conquered him by the blood of the Lamb and by the word of their testimony, for they loved not their lives even unto death. 12. Therefore, rejoice, O heavens and you who dwell in them! But woe to you, O earth and sea, for the devil has come down to you in great wrath, because he knows that his time is short!" That is in Revelation.

I believe the technologies extra-terrestrials have given to man on this earth are a Trojan Horse for their one and only agenda, to make everyone on earth worship Satan, and totally destroy every man woman and child taking them down to Hell with them. But let us cut to the quick here, there is God and there is a created angel who fell with a third of the angels, his name was Lucifer, but is now Satan.

And Isaiah talks about this in 14:14

11.Your pomp has been brought down to Sheol, along with the music of your harps. Maggots are your bed and worms your blanket. 12.How you have fallen from heaven, O morning star, son of the dawn! You have been cut down to the ground, O destroyer of nations. 13.You said in your heart: "I will ascend to the heavens; I will raise my throne above the stars of God. I will sit on the mount of assembly, in the far reaches of the north....I will make myself like the Highest. That is Isaiah 14.

2 Thessalonians 2

He will oppose and exalt himself above every so-called god or object of worship. So, he will seat himself in the temple of God, proclaiming himself to be God.

And going on,<u>17</u>. After the seventy-two returned with joy and said, "Lord, even the demons submit to us in Your name." 18. So, He told them, "I saw Satan falling like lightning from heaven. 19.Behold, I have given you authority to tread on snakes and scorpions, and over all the power of the enemy. That includes ET's, guys. Nothing will harm you. 20.Nevertheless, do not rejoice that the spirits submit to you, but rejoice that your names are written in heaven." That is Luke 10 and then Psalm 91:13.

Thou shalt tread upon the lion and adder: the young lion and the dragon shalt thou trample under feet.

Jesus began to speak, "I know you are confused Beloved. First you must understand that the symbolism in Scripture can be applied to many different layers of civilization, in many different layers of time, and at the same time have dual meanings, and they tend to repeat themselves. For instance, there have been many Anti-Christs. Consider Nero and Caligula, Hitler, and many others. They could all be described as anti-Christs. I could go on and on but rather than make this message unbearably long, let us stick to the topic.

So, I was pondering some of these facts tied to the appearance of aliens and was really struggling to understand how all the pieces fit, especially because there's different times and seasons here and some things have happened in the past that are remarkably similar to what is being told about the future, and my sweet Jesus, in His mercy intercepted my thoughts and reached out to me. How good He Is!

"You are correct, when you realized that the demon aliens will be cast down to the earth and they will make a showing by filling the skies. It is true that encounters have been steadily occurring and continue to happen. Governments have entered into agreements with them, giving them permission to abduct and use the people of the earth to complete their experiments to create look a-likes and clones for their demons could inhabit. But I recently heard that President Trump did not renew the treaty with the grays, and they are presently being escorted out of the solar system. Even the tunnels that are being blown up in the underground cities also have an extremely high gray population in some areas.

"The crux of the matter is Satan's lust for power, dominion and worship first, and the secondary matter is the desire to destroy humankind and the earth because of insatiable jealousy. This is why his hatred is so hot. He despises men because they are loved by US, meaning Father, Son and Holy Spirit. He despises the earth because it was created beautiful by US for mankind. He cannot touch US, but he can hurt our creation and the ones we love, and in doing so hurt us.

"So, his agenda is double sided. One, get man to worship him and two, destroy man and the earth. He thinks that by giving man superior technologies, things that only the higher angels understand, he can then present himself as God and receive worship. You are correct when you said, there is no such thing as a good extra-terrestrial or alien. They are all demons who have created body suits of different kinds to exploit those of the Earth, who We created and gave a spirit from the very heart of the Father. and they will try and convince you of their benevolence". And on that note, you know the "good cop, bad cop" scenario, they are both police officers, but one is nice and sympathetic and the other one is hardcore. These fallen angels, and demons, they can play games with your head, so you think, "Oh, these are the good ones and those are the bad ones, oh and here come the really good ones who are going to put the whole thing to rest." No, it is not like that, it is a deception, it is a direct deception, they are all on the same team. In 2 Corinthians 11. Paul says, "just as Eve was deceived by the serpent's cunning, your minds may be led astray from your simple and pure devotion to Christ.4. For if someone comes and proclaims a Jesus other than the one, we proclaimed, or if you receive a different spirit than the one you received, or a different gospel the one you accepted, you put up with it way too easily". He is chiding the Corinthians there because they were allowing themselves to get off track. He continues, 12. "but I will keep on doing what I am doing in order to undercut those who want an opportunity to be regarded as our equals in the things in which they boast. 13. For such men are false apostles, deceitful workers, masquerading as apostles of Christ and no wonder, 14. for Satan himself masquerades as an angel of light.15 It is not surprising, then, if his servants masquerade as servants of righteousness.

"They have taken what WE have created and re-engineered it to make bodies for demon entities to inhabit. The supposed Federations of Light, etc., are highly intelligent fallen angels, and the lesser demons in body suits, according to their levels in Satan's kingdom. Pleiadeans, Venusians; Tall whites; and hybrids appearing as human, as well as grays, are all spirit beings from the demonic realm, who rebelled against the Father and were cast out of Heaven. "They have been cast out of the third heaven, soon to be cast out of the second heaven and will make a show of grand force being cast down to earth. This is how the great appearance will manifest. Saucers and other space craft will fill the skies. They will invite the foolish to step into their vehicles."

And here Ezekiel had a dream about this, his guardian angel prevented him, with good reason. He started to walk toward one of the crafts because he loves to fly and his guardian angel appeared in front of him and said, "No don't go in there", so he turned around and came back. That was a very vivid dream he had years ago. "My *people*", Jesus continued," you are to have nothing to do with these demons posing as highly evolved beings. Their knowledge is highly evolved because they are angels, but their motives are your destruction. Have nothing to do with them. I repeat, have nothing to do with them. Use My Name to make them leave. That will show you exactly what you need to know about their real nature."

"These supposedly beautiful creatures of a higher order, of even a higher moral order, are in essence just rebellious angels that will be cast down to earth, forbidden access to the second heaven where they have dwelt for millennium using mind and energy control, enlisting support from ambitious men, deceiving, manipulating, giving superior technology, in the hopes of winning the trust and favor of man so that Satan may finally have the adoration of human kind made in God's image, thereby fulfilling his desire to be honored above God. In second Thessalonians chapter 2, Paul talks about this. 10." with all wicked deception for those who are perishing because they refuse to love the truth and so be saved.11. Therefore, God sends them a strong delusion so that they may believe what is false. And here I just want to say that I believe the one thing that saved me from the New Age is that I only wanted the truth. I could not settle for anything that I did not know was absolutely the truth. So, when the Holy Spirit so graciously revealed the difference between my New Age deities and the one true and living God, I was totally convinced that it was the truth. And once more the fruits of following Him led me right into the perfect will of God and the greatest state of fulfillment I could have ever dreamt of for my life. There is no feeling like knowing you are living in God's perfect will. And Jesus continued, "When they see Me coming on the clouds of Heaven, this deception will be broken and they will see the truth as it is, not as they would have it to be. Those who do not know Me will worship him, and that way his lust for power will be satisfied, that is, until I come and put him in his wretched place, the lake of fire, for one thousand years. Scripture has warned you "the coming of the lawless one will be accompanied by the working of Satan with every kind of power, sign, and false wonder. And with every wicked deception, directed against those who are perishing, because they refuse the love of truth that would have saved them. For this reason, God will send them a powerful delusion so that they believe the lie in order that judgment will come upon all who have disbelieved the truth and delighted in wickedness." 2 Thessalonians 2.

"My people, these new technologies (Tesla, Med Beds, free energy, 5G consciousness) are all part of the universe I created, and these angels understanding such things are going to try and convince you that these are a part of their higher consciousness and their God connection, that is more highly evolved than yours. The fallen ones are members of that universe with the ability to see how it works and manipulate it to their nefarious ends. They will use these technologies as a Trojan Horse -as I mentioned in the other message- to offer souls another faith, powerful with signs and wonders to deceive even the elect if that were possible. That is a quote from Scripture. What I am saying is that the inventions themselves are neutral and even good, however the ones who have brought these to you are demonic beings and fallen angels".

Lord what is this Galactic Federation of Light?

Jesus continued, "You have found one of the many expressions of this supposedly 'new' spiritual movement. Do remember that before Satan fell, he was called Lucifer, the light bearer. This IS The Great Deception I speak about in the Scriptures."

And 2 Thessalonians 2:10-11 ESV

And with all wicked deception for those who are perishing because they refused to love the truth and so be saved. Therefore, God sends them a strong delusion, so that they may believe what is false."

Jesus continued,

"I hope this paints a clearer picture for you My Love. I know how you have struggled with this and still smelled a rat, and now I am explaining it in such a way so that all Heart Dwellers will understand the technology is wonderful, those who gave it to you, again, have only your destruction in mind. They are not coming to earth because they ran out of resources in their own galaxies, they are coming to earth because they are being forced here by My angels. They are being thrown out of the second heavens and thrown down to earth because this is the time of the great cleansing that must take place first before I come and set all things right. I am gathering them together and will send them to the Lake of Fire. And the government will be on My shoulders, not the supposed Galactic Federation of Light, which is only a cover for Satan's nefarious agendas. This scenario appeals to the intellectual who is inclined to the spiritual mysteries, seeking the wisdom of the unseen world and does not smack of fundamentalism which is perceived as unsophisticated and provincial."

Oh, My dear ones, this is one of the hardest messages I have ever had to give you. I am warning you of the Great Deception that is about to fall upon all of mankind. It has already established itself in the New Age community and been called The Great Awakening, The 5D world, and in the 60's the Age of Aquarius. But now it is fully structured and fleshed out and about to entrap the people of earth. Dear ones, pray for their eyes to be opened. Pray for deliverance. Pray that you will continue to stand during the trial.

"Now the Spirit expressly says that in later times some will depart from the faith by devoting themselves to deceitful spirits and teachings of demons...."

That is Jude 1:6 ESV.

Also, in Scripture-See to it that no one takes you captive by philosophy (spiritual intellectualism) and empty deceit, according to human tradition -metaphysical learning, (that is my edition) according to the elemental spirits of the world, and not according to Christ. That is in Colossians 2:8 ESV "In other words do not fall for those who say they are enlightened by Christlike beings, the ascended masters as they are referred to and have no need of salvation through Me."

<u>Revelation 12, starting at verse 9: And the great dragon was thrown down, that ancient serpent, who is</u> called the devil and Satan, the deceiver of the whole world—he was thrown down to the earth, and his angels were thrown down with him. In other words, he and his angels were forced from the second heaven. Some might disagree with me citing the rebellion in Heaven, the third Heaven, but remember that one passage of Scripture can be applied in all truth to different time periods, and still be true.

Continuing, 21. At that time if anyone says to you, 'Look, here is the Christ!' or 'There He is!' do not believe it. 22.For false Christs and false prophets will appear and perform signs and wonders that would deceive even the elect if that were possible. 23.So be on your guard; I have told you everything in advance. That is Mark 13.

My dear ones, there are going to be spectacular displays of the supernatural that will inspire awe and wonder. They will be so powerful that people will fall for them, hook, line, and sinker. Just remember, these signs can be created by inter-dimensional beings, manipulating energies, just like holographic images suspended in the air. Only those with keen discernment will recognize the ruse. And one thing more, those who have appealed to the Blessed Virgin Mary, one of the great cloud of witnesses, for intercession, and have followed her example of humility, docility, and purity, will be awfully close to her and because of that closeness will be quicker to spot the deception than those who do not have a relationship with Heaven and the great cloud. And for this please see the teachings the Lord gave me about the role of Mary as delineated by the Scriptures. The link to that is in the description box for this video nebula is one of the words. You have to look up alphabetically the teachings, or you can do that on the website, we have a search page on the website that will also do it. In any case, Mary knows her Son and she also knows the Imposters. Lord, have You anything more to say?

Jesus continued,

"My Bride, I adore you and Our day is coming, truly it is. Stay prepared, keep watch, and even now return to your first love if you have been led off into distractions, return to Me Beloved, I wait for you. Return to Me. Because of your intimacy with Me, you will survive this attempt to worship another God. There is no God but Father, Son and Holy Spirit, working as One, yet distinctly separate in nature and I took on your human nature and the limitations you live in, and gave up My Body to torture, just to have you. Please do not ever forget that and do not forget I hold you tenderly, in utter purity in My Eternal Arms and you shall never lack for My Love. Open your eyes to My Presence and this love that has no limits. Rest in My Arms, Rest in My Words, rest in My promises, and have confidence we are One heart, One mind, in One body in Me, Jesus Christ"

Intro to Mother Elisabeth

March 12th, 2021

Precious family, it is my very great pleasure to introduce you to Mother Elisabeth to whom I have entrusted the Heart Dwellers mission and channel. She was raised in Southern California by a very holy and dedicated mother. And has used the graces entrusted to her with great care.

Some come into this world with a thimble of graces, others come with a glass of graces, others with a barrel. Well, she has been entrusted with so many prime graces yet are totally reliant on the Lord. Personally, I am overwhelmed by the goodness of God, knowing that I will be raptured but the mission will go on in the most capable hands I can imagine.

She has been receiving messages from the Lord since her childhood and is extremely keen on discernment. I trust her implicitly with the messages she gets from the Lord and Our Lady. Before she came here, she was a real estate agent with Caldwell Banker for 25 years and had a spotless 5-star reputation in Texas. So, she is very competent in business matters as well. Please welcome her with great love, she is worthy of every bit, and totally dedicated, heart and soul, to what the Lord has begun in Heart Dwellers.

I will continue to post messages until the Lord takes me, and I get to meet many of you, so I am not abandoning the channel, I am just making room for her to be comfortable in her new position with you. She has been a part of the Refuge now for about a year and has shown herself to be humble and obedient, completely loving, trustworthy and capable of handling whatever comes. The Lord has been preparing her to stay behind and help for several years, so she knows her destiny.

I also want to mention Jamie, who is one of our priests and hears very clearly from the Lord. We are going to be posting more and more of his messages because they are very instructional and edifying.

Mother Elisha, formerly Nana, is in training now to go to Ghana and begin Heart Dwellers Ghana, City of God, a place for widows, orphans, and Franciscan missionaries to labor with God's poor. There is also a Heart Dwellers in the Caribbean starting up with Rainbow and her husband at the head. The fruit of these past seven years is literally blowing me away. I am overwhelmed at what God has done with the little that I had to give.

Please allow this good report to give you hope. I do not care how dark your past has been, how sinful you have been, or how weak you are, God can take it and do marvelous things if you only say yes. I love you all very dearly and we are going to be awfully close in Heaven, so this is not any kind of ending at all, it is only the beginning. And we will come back with Jesus to minister during the thousand-year reign of peace. God bless you my dear ones. And thank you for your prayers and support. None of this would have been possible without your faithfulness. Also please remember our web site, Heart Dwellers.org. in case we are taken off Vimeo. I do not expect that to happen but know that in the description for this video are numerous links and we are working on Rumble, Bit Chute and Telegram so that you will be able to find us there too.

The Lord bless you, my dear ones, we will meet again very soon.

Total Surrender

March 15th, 2021

Peace and joy to you dear Heartdwellers, this is Mother Elisabeth, and after prayers this morning I heard Blessed Mother Mary say very clearly and distinctly, "My Son needs your total surrender." I thought "**yikes**", Lord what do you want from me!" Here I am in the middle of nowhere, with no indoor plumbing, filthy dirty, dealing with mountain rats, having given up my business, sold all my

property, gave away money, belongings, beautiful, new furniture, etc, etc. Left my daughter, and from the time she was born, we have been joined at the hips, we did everything together. Also, left my adorable, husky puppy who was the apple of my eye, to be obedient to **You**, **Lord** and pick up my cross and follow **You**.

Immediately, I caught myself from my pity party and from sliding into the pit I was digging, and told the devil, "I reject you Satan, get out of my head!" and asked Holy Spirit to control my thoughts. That is how

quickly and easily the enemy can slip into our minds if we are not careful to continually keep our thoughts on Jesus, on holy things and on Heaven above. Just then, Philippians 4:6-7 popped into my head, <u>"Do not be anxious about anything, but in everything, by prayer and petition, with thanksgiving, present your requests to God. And the peace of God, which transcends all understanding, will guard your hearts and your minds in Christ Jesus."</u>

I felt a prompting to go to Heartdwellers.org website and pulled a Rhema and got.....are you ready for this, "Total surrender for us, the contemplative life means also a joyous and ardent response to His call to the most intimate union with Him by totally abandoning ourselves into His Hands, yielding totally to His every movement of love, giving Him supreme freedom over us to express His love as **He** pleases, with no thought of self, desiring with ardent desire all the pain and delight involved in that union. It also means: to be a willing prisoner of His love, a willing victim of His wounded love, a living holocaust, and even if He cuts us to pieces, to cry out, "Every piece is Yours."

I thought, "Oh Blessed Mother, you are good." How spot on that Rhema was to mine and many others present state of mind. Mother Mary continued, "My daughter, you are relying too much on your own wisdom and not enough on my Son's. You have not given Him your whole heart. You all still have earthly attachments that need to be abandoned. Practice forgetfulness of self and your earthly family ties and you will win the greatest treasure of all and that is the Heart of your King, your God.

"My dear children, let nothing hold you back from the total surrender of your heart to God's Will. This requires practice, sacrifice and daily devotion to prayer and meditation. When you entrust your heart, freedom, and entire self to my Son, you will open up a flood gate of blessings. When you commit yourselves to His service now, and not wait until you believe it is the right time or after you retire from your job, God will honor this commitment. God created you and your heart for Him alone and He should rule and reign in it.

"Scripture says in Proverbs 23:26, <u>"My son, give me your heart and let your eyes delight in My ways."</u> Your Master did not say lend or borrow your heart, He said, "Give me your heart."

"My children the giving of **all** of your heart is key to becoming transformed into the image of my Son." And that was the end of Our Lady's message.

As I was pondering all that Blessed Mother had said, I remembered that yesterday I felt led to watch "<u>The Hiding Place</u>" based on the true story of Corrie ten Boom and her family. If you haven't seen the

movie, I highly recommend it. The words from the Rhema "total surrender" states, we are to be "a living holocaust" and that is exactly what Corrie and her family became for the Lord. They gave it all up for the love of God by helping many Jews escape from the Nazis during the Holocaust in World War II. They also housed many Jewish people during the Nazi occupation of Holland. When a Jewish man, who was an informer for the Nazis, betrayed the ten Boom family, they were all rounded up and sent to concentration camps. Corrie's Father, Casper, at 84 years old, was given the opportunity to stay in his home, but he chose to do the Lord's will and go with the rest of his family. He died 10 days after the arrest. Betsie, Corrie's sister, was given several visions by the Lord of what was to come, and Corrie fulfilled all that the Lord foretold through her sister. Betsie would continually pray for their German captors and tormentors, and she and Corrie would hold Bible studies in their cramped living quarters because the guards did not want to come in there due to the infestation of lice and fleas.

Corrie ten Boom was released 12 days after Betsie had died, due to a clerical error on her paperwork. She was scheduled to be sent to the gas chamber one week after her release because of her age. Before Betsie died, she told Corrie, "There is no pit so deep that God is not deeper still."

Revisiting Corrie's true story and how deep their love for God was and how they gave Him all, even when the ten Boom's were cut to pieces, it puts my trivial issues to shame. This family showed solidarity in Christ's love and was obedient to our Lord unto death. Corrie's ability to forgive her former tormentors was only accomplished, she said, through God's grace.

Heartdweller family, we must embrace this passionate and fervent love for our God into the depths of our hearts and souls, and to always do His Will, especially during these end times. Let us all be busy about His work. For we are stronger together through our Lord Jesus Christ. God bless you dear ones.

The Refining Fires

March 16th, 2021

Love and peace to you dear Heartdwellers, this is Mother Elisabeth, and one of our amazingly, wonderful Heartdwellers' had a powerful vision from the Lord I'd like to share with all of you.

She began, I was walking with Jesus, holding His hand, it was beautiful outside. We seemed to be in a meadow, bordering on a forest. He motioned to me in the direction, He

wanted us to go. He indicated a path that went up a slight hill. We walked along and talked, but then up ahead, I saw an archway into a stone cave. I hesitated, then stopped walking. I said to Jesus, "What is that? Where are we going? I don't want to go in there." He said, *"Do you trust Me my love?"* I replied, "Yes," still not wanting to go into the cave.

As we approached the opening I could see inside. It was dark and there was a stone walkway with trenches or ditches on each side of the walkway. In those trenches were fiery flames. I only quickly glanced to the side and I was holding Jesus' hand tighter, and I was hugging closer to Him as we walked. The fire couldn't reach us, but it was hot and not pleasant.

Then up ahead was another arched doorway, leading deeper into the cave. As we got closer, what I saw made me hesitate again, it was an inferno fire! There was no space, only intense fire and heat! This time the fire was not beside the path, but covered the whole path, it was wall to wall! The flames were so intense and hot, it felt like it would suck the breath right out of you. I realized we were going to walk right into the flames! There was no way around the fire, we HAD to walk through it.

Then we walked right into the fire, the raging inferno! We walked slow, but steady, then I saw somewhat through the fiery flames, what looked like the end of the tunnel, an opening that went outside! It seemed so far away. We had so far to go through the fire to get there.

I just kept holding Jesus' hand very tightly, but I was growing weak. I started to slow down because the heat was so intense. The flames felt like scorching wind swirling around me, my face, my head, I couldn't see in front of me, but I knew I was still holding Jesus' hand.

We had just past the halfway point and I was going to collapse, as the strength was being sucked out of me. I couldn't go on any further, I started to go down. At once Jesus picked me up and I buried my head into His chest, totally weak and unable to walk. He carried me until finally we reached the end of the tunnel. Jesus, still carrying me, walked through the opening and we were outside.

It was sunny and beautiful, I felt totally revived! There was a bright glow coming from below me. I looked down, it was my gown and it was glowing! It was so white and clean, my gown was so very bright! I said to Jesus, "Wow, look at my gown, it's glowing! Is this really what I am seeing?" Smiling, Jesus said, *"Yes, that is what your gown will look like after you come through the fire."* And that was the end of her vision.

"Lord, what an incredible vision, do you have anything to add?" Jesus began, "I want all my precious Heartdwellers to be encouraged and to have more faith, to stand firm when the struggles and sufferings grow more intense. I am with you and will go through the fiery trials by your side, carrying you when necessary. Your faith must be unshakable and the very fire the enemy meant to destroy you, will be used to bless you and set you free." I'm reminded of James 1:2, <u>"Consider it pure joy, my brothers and sisters, whenever you face trials of many kinds."</u>

He continued, "When you go through the fire with faith in Me, you will come out unbound, unharmed and unshaken." I was thinking about Shadrach, Meshach and Abednego and why did they have to go into the fiery furnace, the Lord could have recused them at any time. Knowing my thoughts, Jesus said, "I wanted them to experience My protection and deliverance for having faith in Me and to show all that I am the Living God and there is no other." That was the end of His message.

The Lord will save us from the fire, but we still need to be deeply rooted in His vine, have faith, and walk through the flames with Jesus at our side.

It is written in Isaiah 43:2, <u>"When you pass through the waters, I will be with you; and when you pass</u> <u>through the rivers, they will not sweep over you. When you walk through the fire, you will not be burned;</u> <u>the flames will not set you ablaze."</u>

God bless you dear Heartdwellers, and know that our Lord is ever present, at all times. Let us continue to hold on to His hand and stay in His loving embrace.

Lost in China Dream and The Millennium

March 15th, 2021

May the Lord give us wisdom, fortitude, and endurance as we head into the Tribulation. Amen

My dear family, I wish I could be the bearer of good news, and there is some good news here, but Ezekiel had a dream last week, that I have

just been sitting on, hoping it was not true. We sought the Lord about it and in the Rhema readings we all got, the core group got, the Lord confirmed that it was from Him. So here is the dream:

It is not unusual for Ezekiel to find himself in another country at night when he dreams. This night he

found himself in a typical busy Chinese food market, jam packed with people of all ages milling around, teenage girls and young men flirting as well as shoppers bringing home fresh produce and meat for dinner.

He realized that he was lost and needed to call me to let me know he that was ok. He had no idea of how to get home from China, but he found a man in a booth that spoke a little broken English and the man asked him, "Where are you trying to go?"

Ezekiel answered, "America."

The man answered back, "You are in America."

Ezekiel then realized that he was only two hours away from the refuge, but when he looked for the freeway or a road, there were not any. All he could see for miles around was flat land and no roads leaving the town. He tried to find a phone to call me and tell me he was alright and on his way home, but there were no phones either. Then he woke up.

We were both shaken by the dream and went to the bible promises book to see if it was from the Lord and we got, Holy Spirit. When I told one of our brothers about it, who was an officer in the army, he told me that he had a dream when he was 5 years old that he was hiding from the Chinese, now he lived in Virginia. In the dream all his family was gone, and he was the only one left. The Chinese army was searching house to house for any Americans still alive, and somehow, they did not see him because he was told in the spirit that if he did not move, they would not find him. So, he stayed still and was safe. I also have had many visions about Chinese snipers in the trees in the Southeastern United States, as well as them landing in Florida under the cover of night.

I do know that after the Tribulation, everything will be different, the earth will even tilt on its axis. Lord, you told me that you would not allow America to become completely destroyed, but it seems as though a foreign government had taken over in this dream. These people were obviously well settled. Could you please speak to me?

Jesus began, "I do not want you falling into fear Beloved. Now you know why I asked you to get a Rhema from John Ramirez book Destroying Fear. You remember this afternoon you asked Me, 'Why this book and why this particular reading about overcoming fear? I'm not afraid.'

"That's my Sweet Jesus, always covering for me." I chided.

"Well, you did ask, didn't you?" He replied.

Yes....

"But you weren't expecting a reply??"

Now You are teasing me.

"I like to tease you. Besides, I knew you would struggle in coming to grips with this, so I went ahead of you. Let us get to the point. You will be gone when this happens."

I thought so.

"You thought right. While you might have respect for other nations, most Americans are arrogant about their nationality. That is why you got Humility for the second reading. There will be a great humbling of this nation. It will still be a great nation, but not in the way people count greatness. Many great people will be born into what remains of this nation, and I will still use America to bring good into the world. There is something about a melting pot that brings many elements and gifts together in a culture.

"I want you to rest in this. There will be many surprises when you return. Much has been overlooked, and between the new technologies and an earth recovering from fire, things will be quite different. There will still be mountains, I will not level them all, and new ones will come up that no one was even expecting. The earth will be quite beautiful when it recovers, I promise you that. You are in for so many surprises, why do you worry. Have I ever recreated anything ugly?"

No Lord, that seems to be our gift as mankind.

"Well, many things will be changed," He giggled, "Including you!"

Wow! You are in a playful mood tonight.

"And why not? Aren't you tired of funeral dirges?"

You could say that.

"Well, I know for a fact how very tired you are. You don't even want to finish this message."

True, Lord I feel pooped.

"You could lay down for a little bit." So, I did.

I am back...I feel like a sack of potatoes sitting here, but I am back.

Jesus answered me, "And I'm still here Beloved. Please do not let the future intimidate you. Do you remember the dream of the Quonset hut that you lived in when we came back?" It seems that you were laying the lines for a place for us, but it was in Alaska...near the North pole.

"You mean near where the North Pole is now. It will not be the North Pole when you return."

Oh Lord I am so thankful that there is still something to look forward to in the new earth...but I really do love the northern lights.

"You may live wherever you like, but I know you so very well, you will live where I ask you to. It will not be boring, far from it. There will be flowers, gardens, your favorite trees- that would be fir and pine and spruce and aspen, there will be streams, mountains, hills, and canyons. But you will be terribly busy assisting Me in setting up the government. It will not be boring work Beloved; you will love providing for others. You have always had a bent in that direction."

Wow Lord you sure took my mind off China! Pretty slick, huh? But I still need to ask, will our land be returned to us or will the Chinese own it?

Jesus replied, "Your country will be smaller, and yes, your land will be returned to you, but it really won't

matter because there will be so many changes. Changes in climate, changes in vegetation, changes in the way I will govern the earth. From this dream you should understand, this will happen before I come back. -Meaning the Chinese occupation Remember the 20-million-man army in the Scriptures? They were Chinese. Because of the aggression of this nation and its agenda to strip God from the earth, all will be returned, and life will be so quite different. There will no longer be aggressive nations, for I will rule and reign, and everyone will have what they need. This will be a time of Heavenly equality. Truly My kingdom will come upon the earth for the thousand-year reign. How beautiful it will be. And yet, there will be some who will not be content with this arrangement and they will raise their ugly heads towards the end of the millennium, then I will lose Satan and his demons and finish the cleansing at the last Armageddon. During that thousand years, certain genetic traits that will not be tolerated on the earth, will begin to emerge through some of the blood lines. That is why I must wait a thousand years till the generations are fully matured."

At that point I was thinking about communicating... I said I do not know Chinese, and I am not very adept at learning languages.

He replied, "Don't worry Beloved, you will have extraordinarily little difficulty with languages, these will be second nature to you and all who return. You will also speak the language of music and singing, in ministry as well. Yet there will be times back in the palace for you to rest and be rejuvenated. You will lead a very balanced life. Everything you have begun on earth will blossom when you return, truly there are so many wonderful surprises and opportunities for you and all My Blessed ones. No more sickness Clare, no more fibro, fatigue, and fog. And you will easily learn every instrument you have ever desired to play. Ah-that would be the violin. Your life will be without limit and you will help so very many who will be lost. I promise you, you and My other faithful Heart Dwellers have so very much to look forward to. So, chin up My Brides, you will be returning complete and whole, ready to work, ready to serve. I know that all of you are exhausted, but relief is coming, soon, I promise you.

"As I have told you before, there will be a year of honeymoon in Heaven with Me, you will need time to adjust to everything and even renew your thinking, adjust it to all you will encompass in your new environment. Things will be so easy, people are so agreeable and helpful, you will not encounter rejection or persecution. Plans will fly together in your hands with great ease. There is no resistance in Heaven, none whatsoever. Here you are fighting a swamp up to your neck of contrary forces every single day. It's not like that in Heaven Beloved."

Oh Jesus, WHEN????!!! I am so tired. Please tell me when?

"I wish I could, but you know better. I will tell you this though, you have just enough time to finish three songs."

Hummmnnn....

"They don't mean you couldn't finish more...but you do have just enough time to finish three".

And I asked Him, with vocals?

He said, "That's up to you. It is possible though, but not likely since you have not been applying yourself there. But that could change with a little extra grace."

Lord, help me to want that grace, please? Help me to want it and use it. Things always look brighter after a good night's sleep.

"Well sweet dreams Beloved, play your flute before bed."

Thank you, Lord. And He was talking about a drone flute that I just got, wonderful to play, just beautiful, I got it for certain songs that I had written, and I did not have the right key for in a flute.

Well, my dear Heart Dwellers, please make sure you are familiar with our website, heartdwellers.org, please. And also, we are going to be on Bit Chute, and Bit Chute is nice, you can make remarks and comments there. We can have a little bit more of a conversation than we can on Vimeo. We will continue to post on Vimeo, but I just want to make sure you can find us in case something should happen. The Lord bless you, dear ones, we are in this together. Keep us in your prayers as we pray for you as well.

and give me an absolution, almost

Agent of Grace

March 15th, 2021

Peace and joy to you dear Heartdwellers, this is Mother Elisabeth and the Lord put on my heart to share with all of you the true story of Dr. Dietrich Bonhoeffer, a German clergyman of great distinction, who actively opposed Hitler and the Nazis. The movie, "Bonhoeffer: Agent of Grace," portraits the man, the teacher, the resistance fighter, the moralist, the prisoner and eventually, the martyr. The film depicts a

theologian in action, rethinking what it means to serve God, love others, and especially, to tell the truth.

In June of 1939, Dietrich traveled to the United States and received a warm welcome. By July he'd decided that, despite the danger, he had to go back to his Nazi-dominated homeland. He was determined to live through this difficult period of national history with the Christian people of Germany. But he didn't live through it. He was hanged for "political high treason" on April 9, 1945, just one month before Germany surrendered.

Dr. Bonhoeffer was convinced by his brother-in-law to join military intelligence as a double agent. He was to use the international contacts forged in his ministry to gather information, but really to act as a courier for the resistance and attempt to seek terms of surrender from the Allies, should the plot to assassinate Hitler succeed. He also helped Jews escape, out of the country, by giving them sham posts which looked like these jobs were authorized by the Gestapo.

After his arrest, Bonhoeffer pray relentlessly for his fellow inmates and German captors. In the prison cell next to his, a young boy would cry and cry, continually day and night. One evening, Dietrich asked the boy if he would like to pray with him and to put his hands up on the wall, as he was doing, as if their hands were touching. Then Pastor Bonhoeffer prayed, "Oh Lord, it is dark in me and you are the day. I am alone, but you will stay. I am afraid, but you never cease. I am at war and in you is peace." When he finished praying, the boy put his hands up on the wall as if they were touching. The next day the prison guard told Dr. Bonhoeffer that the boy was executed early that morning, and for the first time, he was calm and at peace.

Here is one of Dr. Bonhoeffer's, Holy Spirit inspired prayers, that has been prayed by millions all over the world.

It's titled: I Cannot Do This Alone

"O God, early in the morning I cry to you. Help me pray and to concentrate my thoughts on you; I cannot do this alone. In me there is darkness, but with you there is light; I am lonely, but you do not leave me; I

am feeble in heart, but with you there is help; I am restless, but with you there is peace. In me there is bitterness, but with you there is patience; I do not understand your ways, but you know the way for me. Restore me to liberty, and enable me to live now that I may answer before you and before men. Lord, whatever this day may bring, Your name be praised. Amen."

Dr. Dietrich Bonhoeffer had deep faith in God which gave him the courage he needed to live through those horrible events. He was a dissident who sacrificed his life to fight the injustices of the Nazi regime. When he was executed by hanging in a Nazi concentration camp at the young age of 39, everyone could clearly see he had a strong relationship with God and was filled by the Holy Spirit as he peacefully walked to the scaffold. Right then, the commander said to him, "This is the end." Dietrich simply replied with a slight smile on his face, "No, it's not."

Dear Heartdwellers, as we face these uncertain times and see our freedoms being stripped away from us daily, we need to be the light and agents of God's grace, sharing His merciful love with those in darkness and feel as if they have no hope. It is written, in Daniel 12:3, "*Those who are wise will shine like the brightness of the heavens, and those who lead many to righteousness, like the stars for ever and ever.*"

The Lord began speaking, "My precious ones, you need to be as wise virgins with Holy Spirit oil in your lamps, burning brightly, relying completely and continually on My presence in your lives by spending quality time with Me. Only My substantial presence in your life can keep the fire burning through the darkness, and this burning fire will keep you prepared and alert at the time your Bride Groom returns for you. My love for you is beyond your ability to comprehend. I am coming for you My Bride." And that was the end of His message.

May the peace and grace of our Lord Jesus be always with you.

Tragedy Looms Unless WE Repent and Pray

March 15th, 2021

Lord, please anoint us to be faithful prayer warriors and pray in tongues when we run out of intentions or words. Amen.

My precious family, the Lord has been asking us to pray for our nation day after day after day. Very seriously asking us to pray for our nation. I

made an initial list of prayers, but it just did not cover everything I was aware of that was going on, so here is the new one, and I wanted to share with you.

*Father God, please keep our military safe in their operations, and keenly aware of the stealth of the enemy, and expose where he is hiding and what he has planned.

*Father please expose and identify, foreign and domestic enemies and their plots against our nation to the right military officials.

*EXPOSE ALL THE TRAITORS, in our government to the right authorities, expose where the enemy is hiding underground in our country and at our borders. And on that note, I have had a very keen sense that there are Chinese soldiers underground in our country, there are pockets of them. I just have the strongest sense of that so I am sharing it with you, we can pray against it, they will be discovered.

*Holy Spirit please help our military think out of the box and prevent an evasion, especially from underground or other disguised locations in our heartland and on our borders.

*Father protect our marine borders, especially in the east, south and west from stealth invasions, make our men keenly aware through the Holy Spirit where danger is lurking. And that corresponds to the vision I had of a Chinese coming onto land in Florida.

*Please expose the cells and operatives, and their plans who are living on our land in disguise as peaceful citizens.

*Father Please protect the international space station from enemy forces and weaponization.

*Father please confound the worldwide health chip and raise powerful resistance to it, to totally bring it down.

*Father please raise up men and women with new laws to protect freedom of speech and bring down the lying media never to rise again, raise up truth telling media outlets to replace them.

*Father please restore our constitutional rights and the rule of law. Raise up citizens who will fight against all unconstitutional actions in our nation.

*Please raise up stealth warriors against all forms of pornography, child porn and trafficking.

*Father please release hidden documents and leads to law enforcement that will expose those who are compromised in our government, military and bring them to justice.

*Father God please protect tectonic plates of our nation and especially the West Coast, the East Coast, and the New Madrid fault line from man's manipulation.

*Father please protect long range missiles from accidental firing or being senselessly deployed.

*Father God please protect our power grids from attacks of the enemy. Give law enforcement the upper hand in discovering planned attacks.

*Father please protect us from weaponized diseases and weaponized cures, and poisoning our water systems, as well as weapons of mass destruction, including all radioactive devices, and put an end to the government and media manipulation of diseases like COVID, to destroy peace and order in our nation.

*Please put an end to the black hats using weaponized weather control.

*Lord please wake up the sleeping Americans and give them a healthy fear of the camps so they cannot be lured into them in a time of crisis.

*Father please put a final end to the CCP, the Communist Chinese Party and all their agendas to destroy America.

*Lord please stop the foreign and domestic black hats from manipulating the financial system.

*Please thwart the attempts to cause a false famine and manipulated scarcity of food and medicines in our nation.

*Father God, please stop any attempt to launch a false flag event in our nation or abroad, including making America look guilty for something she did not do.

Dear ones, these are just some of the things that have been coming to mind lately. We want to pray against these things being done to us.

Father God you appoint rulers for the people, and we know that Donald Trump is the president of this nation. Please restore him to his rightful place and remove the traitors and all their influence and let them be prosecuted and sentenced. Please strengthen him against every attack and allow only true, dedicated Americans to surround and work for him. Thank you for raising up great intercessors to pray behind him and for what is right.

Please Jesus, wake up the Americans that are asleep, so they can understand the great danger our country is in. And on that note, I just want to say how would you like to wake up to a county that was totally occupied by the Chinese? That was the vision, that was the dream that Ezekiel had, that is why we are stepping up our efforts to pray against this happening. Thank you, Lord, for hearing the cries of our hearts. Amen. Lord, is there anything You would like to add?

Jesus began to speak,

"Yes, Beloved, there is one thing that will hold back the very worst of what can happen in America, and that one thing is repentance. You and other prophets have consistently called for repentance, but your cries have not reached the President's ears. Those cries are for him to lead national repentance for the sins of your former governments, the sins of the people, the sins of the military. Long and hard I have cried out to America to repent. Much is being done to undo the horrendous crimes against children and humanity, but I still need repentance on a much grander scale. If it is not forthcoming, what you have seen will come to pass.

And what He is referring to here is the lost in China dream Ezekiel had, the message preceding this one. It was noticeably clear and vivid that our country had been taken over by the Chinese. Let us pray that God will save this nation and save us from the worse fate. Let us pray with passion and conviction.

"It is not enough to announce, 'Make America Great Again', I have asked you to 'Make America Repentant Again'. Unless this repentance is modelled on a national level, unless it is modelled on a personal level, the plan still remains to humble this nation. Understand, men in power, this nation has committed atrocities beyond belief, not only to its own, but to those countries that wanted to manipulate. The blood from these countries still cries out to Me and still I have not heard the sounds of weeping and repentance for these atrocities. The whole nation will suffer because of them if you do not heed My call. What you have done to other countries will fall back upon your own heads unless there is true repentance. I am asking you to institute a day of national repentance, a day of fasting, weeping, and reparation for the sins of your nation.

I stand ready to show you mercy, America, but I am still waiting for you to recognize and repent of the sins of your nation. In this moment, only repentance on a grand scale can change what is soon to happen to you. The sins of Hollywood that have gone unchecked and have formed the minds and consciousness of the young, promoting violence, sexual immorality, divorce, materialism. The sins of the educational system that has introduced anti- Christ agendas, sexual perversion, promiscuity, exploitation of women without being stopped. The sins of abortion that have been allowed, making My babies an item of food, like cattle. The sins of the elite who have set the stage for a ruined America. The sins of the military that has committed atrocities against mankind.

The sins of the medical industry that has profited off the sicknesses and even created the sicknesses in experimentation and for profit. The sins of Wall Street and the wealthy who have stolen from the poor. The sins of a society which has placed material gain above parental guidance and left their children to the state to raise. The sins of the agencies that have been corrupted and betrayed children and families, turning over the compromised to unscrupulous sex traders. The sins of the police and judicial system that have been bought off, so these crimes could go by untouched by the justice system. The sins of corporate

entities that have stolen, poisoned and cheated the peoples of the world in order to control and reap gain off the poorest of the poor.

"America, your sins go on and on without end. Only a massive wake up call will turn your heads around. Even then, those you who will insist the truth is buried in the sand, while millions around you suffer from unjust policies. How am I to release you from your indebtedness to humanity?

How am I to overlook your crimes and pass them off? How am I to excuse you of these things when repentance is still a foreign concept to you? In truth, I cannot. Judgment must come. If only you would have listened to Me crying out to you to repent of your ways, months and even years ago. Do not say, 'Make America Great Again', rather say 'Make America Repentant' and then I will hear your prayers to forestall the tragedy that is about to overtake you".

Tragedy Looms Unless WE Repent and Pray 2

March 15th, 2021

Father God thank you for preserving our nation and giving us a chance to redeem her. Please put on the hearts of all, the throbbing necessity of continued, consistent prayer. Lord, please anoint us to be faithful in prayer. To be faithful prayer warriors and pray in tongues when we run out of intentions. Amen.

My precious family, the Lord has been asking us to pray for our nation day after day after day. I made an initial list, but it just did not cover everything that I was aware of that was going on, so here is the new one, I wanted to share it with you.

*Father God, please keep our military safe in their operations, and keenly aware of the stealth of the enemy, and expose where he is hiding and what he has planned.

* Please expose and identify, foreign and domestic enemies and their plots against our nation to the right military officials.

*EXPOSE ALL THE TRAITORS, in both the private and public sectors in our nation.

*Expose where the enemy is hiding underground in our country and at all our borders.

*Holy Spirit please help our military think out of the box and prevent an invasion, especially from underground or other disguised locations in our heartland and on our borders.

*Father protect our marine borders, especially in the east, south and west from stealth invasions, make our men keenly aware through the Holy Spirit where danger is lurking.

*Please expose the cells and operatives, and their plans who are living on our land in disguise as peaceful citizens.

*Father Please protect the international space station from enemy forces and weaponization.

*Put an end to the corrupt powers of big pharma and the medical community, and all branches of the industry that exploit the private and public sector.

*Please confound the worldwide health chip and raise powerful resistance against it, to totally bring it down.

*Father please raise up men and women with new enforceable laws to protect freedom of speech and bring down the lying media never to rise again, and to raise up truth telling media to replace them.

*Father please restore our constitutional rights and the rule of law. Raise up citizens and judges who will fight against all unconstitutional actions in our nation.

*Please raise up stealth warriors against all forms of pornography, all child porn and trafficking, to recover the innocent and prosecute the guilty.

*Father please release hidden documents and leads to law enforcement agencies that expose those who are compromised in our government, military and bring them to justice.

*Father God please protect our coastland's tectonic plates and New Madrid fault line from man's manipulation.

*Father God please protect long range missiles from accidental firing or being senselessly deployed. Please protect our power grids from attacks of the enemy. Give law enforcement the upper hand in discovering planned attacks.

*Please protect us from weaponized diseases and weaponized cures, and poisoning our water systems, and weapons of mass destruction, including all radioactive devices, and put an end to the government and media manipulation of the facts concerning diseases like COVID, to destroy peace in our nation.

*Please put an end to the black hats using weaponized weather control.

*Lord please wake up sleeping Americans to take responsibility for their government, to recognize conspiracies as real and not theory and to fight against evil. Give them a healthy fear of detention camps.

*Father please put a final end to the CCP, the Chinese Communist Party and all their agendas to destroy America.

*Lord please stop the foreign and domestic black hats from manipulating the financial system.

*Please thwart the attempts to cause a false famine and manipulated scarcity of food and medicines in our nation.

*Father God, please stop any attempt to launch a false flag event in our nation or abroad, including making America look guilty for something she did not do.

*Please put an end to these abominations in our country: abortion, Satanism, pornography, drugs, trafficking as well as hostile Islamic groups.

*Father please stop the poisoning and experimentation with chemical, electronic, and biologic weapons on the people.

*Put an end to such places that teach inhumane war techniques, such as the School of Americas, that trains our national and foreign operatives in crimes against humanity, on our soil.

Father God you appoint rulers for the people, and we know that Donald Trump is the president of this nation. Please restore him to his rightful place and remove the traitors and all their influence and let them be prosecuted, sentenced, and punished.

Father God, please lead and raise up President Trump to declare repentance as a first and foremost before any other national agenda, such as MAGA. Prosperity does not make a nation great; military might does not make a nation great, and atheism destroys a nation. Only God can make a nation great, and protect it from destruction, for it is written, "Unless the Lord builds the house, they labor in vain who build it, unless the Lord guards the city, the watchman keeps awake in vain." But first we must repent for the harm done to other nations, as well as our own, and especially the harm done to God, for allowing religious persecution and cancel culture in our society and educational system.

Please strengthen President Trump against every attack, and allow only true, dedicated Americans to surround him and work for him. Thank you for raising up great intercessors to pray behind him for what is right. Please Jesus, wake up the American people that are asleep so that they understand the great danger our country is in. Thank you, Lord, for hearing the cries of our heart. Amen

And then I asked the Lord, is there anything You would like to add?

And He began to speak,

"Yes, Beloved there is one thing that will hold back the very worst of what can happen in America, and that one thing is repentance. You and other prophets have consistently called for repentance, but your cries have not reached the President. Those cries are for him to lead national repentance for the sins of your former governments, the sins of the people and the sins of the military. Long and hard I have cried out to America to repent, and much is being done to undo the horrendous crimes against children and humanity and the drug trade, but I still need repentance on a grander scale. If it is not forthcoming, what you have seen will come to pass." And here He is talking about my last message that talks about the Chinese occupation of our country. "It is not enough to announce, 'Make America Great Again'", Jesus continued, "I have asked you to make America repentant.

Unless its repentance is modelled on a national level, unless it is modelled on a personal level, the plan still remains to humble the nation. Understand, men in power, this nation has committed atrocities beyond belief, not only to its own, but to those countries it wanted to manipulate. The blood from the soil in those countries still cries out to Me, and still I have not heard the sound of weeping in repentance for these atrocities. The whole nation will suffer because of them if you do not heed My call. What you have done to other countries will fall back upon your own heads unless there is true repentance. I am asking your President to lead a day of national repentance, a day of fasting, weeping and reparation for the sins of your nation." And here He is talking about another day, sooner than the one at the end of April.

"I stand ready to show you mercy, America, but I am still waiting for you to recognize and repent for the sins of your nation. In this moment, only repentance on a grand scale can change what is soon to happen.

"The sins of Hollywood that have gone unchecked and form the minds and consciences of the young promoting violence, sexual immorality, divorce and materialism. The sins of the educational system that has introduced anti-Christ agendas, sexual perversion, promiscuity, exploitation of women without being stopped. The sins of abortion that have been allowed, making My babies into an item of food, like cattle. The sins of the elite, who have set the stage for a ruined America. The sins of the military, that has committed atrocities against mankind. The sins of the medical industry that has profited off the sicknesses and even created the sicknesses in experimentation and for profit. The sins of Wall Street and the wealthy who have stolen from the poor.

The sins of a society which has placed material gain above parental guidance and left their children to the state to raise. The sins of the agencies that have become corrupted and betrayed children and families, turning over the compromised to unscrupulous sex traders. The sins of the police and judicial system that have been bought off, so that these crimes can go on without being prosecuted. The sins of corporate entities that have stolen, poisoned and cheated the peoples of the world in order to control and reap gain off the poorest of the poor. America, your sins go on and on without end. Only a massive wakeup call will turn your heads around, even then, there are those of you who will insist truth is buried in the sand while millions around you suffer from unjust policies.

How am I to release you from your indebtedness to humanity?

How am I to overlook your crimes and pass them off? How am I to excuse you of these things when repentance is still a barren concept to you? When repentance is still a foreign concept to you? In truth, I cannot. Judgement must come. If only you would have listened to Me crying out for you to repent of your way's months and even years ago. Do not say, 'Make America Great Again', rather say 'Make America Repentant' and then I will hear your prayers to forestall the tragedy that is about to overtake you. I am waiting. I am listening.

I care deeply for you, but financial security and prosperity are not My standards of greatness, rather righteousness, justice, and honesty are. Know that I love you deeply and I am doing all I can to forestall judgment, but I need for you to embrace different standards of greatness, and I am calling Donald to rise up and set the example for his people. Together, we have done wonderful things through your Presidency, for you did not consider your life more important than this nation. You have made a wonderful start; I want to continue with you without a further breaking of this nation. So please, take these words to heart.

My Bride My Body is Suffering Right Now

March 21st, 2021

May the light of Jesus shine in your heart's dear ones, may you both bask in His comfort, and may He rejoice and find delight in seeing your great love for Him. Amen

Well, my dear ones, these last two weeks have been something to

remember. I have been sick part of the time because one of my medications was missing and I did not know it. Thank God for prayer because I bounced right back, but busy beyond busy and our sleep patterns have been interrupted as well. I have been guilty of not seeking the Lord first thing in the morning. Finally, today I eked out a little time with Him. I felt like it was a feeble attempt, compared to waiting on Him for hours and hours. But He was merciful, the very moment I received Him in the host, He began speaking to me in such a kindly tone. *"I want you to know that these two weeks have been very difficult, and I do understand."*

I replied, Lord, I am so deeply sorry for being absent to You. Truly you are all I want, and I have failed miserably in staying with you, comforting you, appreciating you, oh You deserve so much more from me than what I am giving, so much more.

"Well said Beloved", He answered. "But I want you to know that I do understand. You have been through a couple of very trying weeks, and spiritually it's been like the slippery mud roads on the mountain." Oh, let me tell you about those, they are really fun. Someone was pulling up next to the house, they had a white truck, but it was not white, it was the color of my truck which is browner. And I thought, "Why is my truck here?" Then I realized it was covered in mud. Oh, these roads are something else. Anyway, getting back to what He said, "You have been through a couple of very trying weeks, and spiritually it is like the slippery mud roads on the mountain. It is so hard to maintain your focus, and balance and composure." He continued,

"Everyone is suffering something similar right now, and I want you to know that the outside influences and attacks on My Body are just about hurricane force right now. You are doing well to keep your composure, and when you lose it you are doing well to come running back to Me.

"It's the same old story with Satan, he wants to separate us, and he knows how tender your conscience is, so he arranges minor irritations and situations to unbalance you. Then his demons of condemnation slide right on in to make you feel so guilty that you want to hide from Me. Thank you, Beloved ones, thank you for having learned this trick of his and ignoring how you feel condemned and running to Me when you finally get free.

"You know also that his favorite tactic is to get you busy in the morning so you cannot enter into deep prayer with Me. Once he has got you running in circles, keeping you away from Me for the rest of the day is easy. Oh, how he hates My trysting time with My Bride. From this place chaos is brought into peaceful organization. From this place, what feels hopeless is given fresh perspectives that stimulates action. From this place, his tactics are revealed to you and he is exposed. From this place, honeyed sweetness flows between us Beloved and nourishes both of us.

"Yes, you nourish Me with the nourishment I have given you. What, you say? I do not need your nourishment and affection? Who told you that? It was not Holy Spirit, that is for sure. You do not think I get downcast at times? Oh please, do not listen to those who have forgotten I am God, and I am Human, and I need the companionship of My Bride. I need those of you who see what is happening in this world to come and comfort Me, to make up for the indifference and the abandonment of chosen souls at this critical hour.

"Men and women have so many agendas, Easter egg hunts, lilies for the sanctuary, preparation for Holy Week. Yes, there is much to do in the liturgical communities at this time of the year. But I would not have you be Martha's. I would much prefer the tender glances of My Mary's. Do you know how bad it is in the world now Beloveds? Do you know what the enemy is planning? Total annihilation of humanity, and soon. Yes, his plans are to destroy every beautiful man, woman, child, and earthly thing that brings us happiness.

"He will stop at nothing to keep the sleepy Americans asleep, so they didn't know the extent of corruption on this earth and how short their time is here. But you, My army of intercessors are praying faithfully, and much is being dismantled. Yet grave danger lurks, and your prayers are absolutely NECESSARY to keep things upright until the decisive moment.

"My heart is to remove you as soon as possible once the calamities begin. You are the heart of My heart, the joy of My day, the comfort of My Heart. You mean everything to Me, My Bride and I will have you here, home with Me so very soon. But until that moment comes, please work your gifts as hard as you can, keep close to Me and know that I cherish your attentions to Me. In the midst of so much darkness you are My sweet-smelling consolation, lilies in the midst of the swamp and your tenderness means so very much to Me. So, stay close My Bride, keep your lamps trimmed and your oil flasks filled, there is extraordinarily little time left." And I just want to mention that when He said the decisive moment, my sense was that He is waiting for the time when all things will be exposed, when the military will take over the radio and TV stations, and people will begin to hear and see exactly what has been going on behind the scenes.

I think we are close to that time, and please pray for that time, because we need to be praying behind people who are going to be doing these things. None of us knows what kind of a gun is being held to President Trump's head. In other words, are there bombs planted in cities that if he exposes them, he takes over the radio station, they will set those bombs off?

What is it, exactly, that causes him to wait? We do not know, we do not understand, but I know the man, by the Spirit of God, and I know that he is faithful, and God is working with him. So, we need to continue to lift him up and please, not for one moment, allow yourself to doubt his integrity and his commitment. He has put his entire family's life on the line to do this job for the Lord. So please keep lifting him up in prayer.

And recently I sent a message via another person that I was hoping maybe might get to him, but the Lord is asking for repentance. So please pray that that message will get to the President in some form or another, maybe he will just have a dream, that is all that's necessary, but repentance for the crimes against humanity that our country has perpetrated for the last one hundred and twenty years. So, the Lord bless you, dear ones, thank you for your support and your concern and for your prayers especially. Amen.

Pray When Others Cannot Pray

March 24th, 2021

Lord May the Lord bless you and give you His peace dear Heartdwellers. This is Mother Elisabeth and one morning I was holding an apple in my hand getting ready to eat it. The apple was beautiful, red and delicious looking, I couldn't wait to sink my teeth into the apple, so my prayer of thanksgiving for the Lord's provision was a bit rushed. I bit into the lovely apple and the inside was brown, squishy

and rotten. I thought 'ughh!' and promptly spit it out. It boggles the mind, that what is so appealing on the outside was rotten and inedible on the inside.

The apple reminded me of a dream I recently had. I was walking in town and was extremely hungry, a woman came up to me with a whole pan full of yummy looking, golden colored cornbread. Now, I love cornbread, it's one of my favorite sides with any meal, but Holy Spirit prompted me that she was a witch and this was a trap, because the cornbread was laced with poison in the form of curses and strongholds which she wanted me to consume. When I refused to eat the cornbread, she proceeded to tell me that my brother, David had eaten the cornbread and the poison was much stronger in his portion. The witch went on to explain that due to others praying for me and saying the binding prayer daily, this provided a hedge of protection around me that was difficult to penetrate. She asked me if I wanted to see where my brother was and I immediately said, "Yes" and followed her into the desert.

Now, my brother David died 17 years ago. He was a natural leader and athlete, tall, physically strong and, according to my girlfriends, handsome. He had a great love for the Lord, was a Christian counselor at a local church and engaged to a wonderful woman, but outward appearances can be deceiving. He didn't tell anyone in our family, but David was suffering from extreme physical, shooting pain in his head, violent headaches and vertigo. He couldn't bear the pain anymore and decided to take matters into his own hands, and end his life. We were all devastated and the shock was overwhelming, as our family pulled together and prayed to God for mercy on his soul.

Naturally, when the witch wanted to show me where David was, I jumped at the opportunity wondering if this was yet another trap. We walk for a while, deep into the barren desert and came across a big circle that had been tunneled straight down into the ground. It looked like it was carved out of the sand using a cylinder. She motioned for me to look down into the deep, circular chasm and when I did, I saw my brother several feet down suspended in mid-air, with his arms and legs outstretched, as if he were

trying to reach the perimeter of the circle and climb out. I was desperate to get him out of there, when suddenly I woke up and with my heart pounding, I started to pray urgently to the Lord for David.

While praying, I got the sense that my brother represented those souls who are unable to pray for themselves, whether they are going through a purification process, long suffering illness, in prison feeling hopeless or going through difficult times.

Right then Jesus began speaking, "Let me put your mind at ease, my love, David is in Heaven with me," instantly I burst out crying with great relief. He continued, "You are correct in thinking that there are very many souls who are in need of your prayers, as they are despondent and feel like they are without hope. I need all of you at this time to be My prayer warriors and lead them to Me. To pray for those who I recall to your minds, whether it be in dreams, visions or while performing routine tasks. If you sense it is urgent, then stop what you are doing and pray for them. At times, I will give you a thought or dream about someone known in the entertainment industry or on television, pray for them dear ones, it is not just in your head. Pray for those who are in a state of grace preparing to enter Heaven.

"For those of you who are needing prayer, do not neglect My gift of community. You need it. Do not isolate yourself, as Elisabeth's brother did, giving the enemy the time, they needed to poison his mind with lies, even though he belonged to Me. If you try to stand alone and separate yourself from Me and your brothers and sisters, you will miss out on the many blessings and graces I have for you and your prayer partners.

"When you run to Me or someone, I have sent to you in My name, you will be a firsthand witness to your own healing and the progress you are making in our relationship. You will be restored and grow spiritually and be able to encourage others to do the same. You will have a shoulder to cry on when you feel overwhelmed. This is the time to press in and not be timid about asking for help." And that was the end of His message.

I would like to thank our incredible Heartdweller intercessory prayer team for all the countless prayer requests they have diligently responded to, round the clock, 24/7. They are so dedicated to praying for others and are willing to drop whatever they are doing and immediately press into prayer. They are an extraordinary example to us all.

God bless you dear Heartdwellers.

How The Lord Made A Priest Out Of Me

March 26th, 2021

Hi dear Heart Dweller family, this is Brother David here with you. It is a pleasure to share with you my testimony today. The testimony I have is titled "How the Lord made a Priest out of Me".

So, I am not a "cradle Catholic". I never knew what a priest was growing up; I barely.

knew who Jesus was. I had heard of the Name. I did go to a Christian camp for two summers near

Yosemite Valley and during one stay I had lost my inhaler; yet somehow never needed it for those.

two weeks. Several events in my life did not make sense until I could understand that God was operating.

miracles to awaken me to Truth. For the couple of years that our family did attend services at a

Presbyterian church in Los Angeles, I only understood church as the place where my Sunday School class made lunch for the elderly, and the role of Joseph in 'Joseph and the Technicolor Dreamcoat' was given to a girl. I went on a mission trip to Tijuana my senior year in high school only because I had a crush on a girl who had signed up to go. I ate a burrito on the way back to Los Angeles and had a violent food poisoning. The poison of lust was already in me. God was not present in our family; we were our own clan, very sheltered, and I was an extremely naive 18-year-old when my parents sent me off to college on the East Coast, greatly confident their firstborn son was on his way. An impressive job, magazine home, solid retirement portfolio, gourmet food and nice vacations were to be the measure of success for my life. Little did my parents know they were letting me loose in a playground of heathen foolishness.

I had already displayed some unruly behavior as a kid growing up – petty theft, pathological lying, risk taking to impress friends and girls, ditching school. Minor offenses, you might say. But nothing was able to check my conscience enough to override an insatiable need for attention, peer approval and getting the girl.

My parents are hard-working, faithfully married Americans who did everything to provide for their kids. But once I was given adult freedom, I pursued reckless and aimless ambitions in my 20s and 30s with such stupendous consequences; sin was my compass. Does God look at that and say to Himself, "well, I told them My foolishness is wiser, so, this guy would make a great priest!" If you had the patience to hear more details of my life before meeting Jesus, you would decide that I was the worst candidate for priesthood. I can say that the only thing that made me change my ways - was the constant pain and sickness that the poison of sin had injected into me. And I had a high tolerance for pain and suffering, growing up with severe and debilitating asthma and allergies. When life became too difficult, I never reasoned that it was sin, but simply because I was just messed up, and that life was painful, and there was nothing you could do about it. I would simply pursue some other avenue of sin in the hopes that this new remedy would work.

It never once occurred to me growing up what I wanted to do, and I suffered as a wandering spirit my whole life until knowing the Lord. My parents, very driven to provide their children with the best education, suggested what they knew each time I came back home, lost, and confused, and this always involved more school. My young adult life spinned around in a cycle of academics, quitting jobs, and moving back home. By the time I was 30 I already had two master's degrees. TWO. In the last effort to find that career path so necessary to launch me into success, I put myself through night school to earn a Master's in Accountancy, then studied like a mad man to pass the exceedingly difficult CPA exams, and then spent a year with an audit firm to validate the license. 3 – years – of – torture.

When I began the night classes at San Diego State University to earn the master's in accounting, the anxiety in me began to take on demonic proportions. I started to have horrific nightmares and began to see a dark shadow in my room at night. I would throw my pillow at it. I did not realize until much later that someone was astral projecting into my room and throwing curses at me. I wonder how many doors I had opened to give the enemy permission to torment me. I already regretted this new career choice but told myself there was no turning back. There was a point in all that mess where I ended up crying out to God, crumpled down on the floor in the middle of the night, asking, God if you are there, if You are real, please...help. I lifted my hands up to Heaven, this was my last attempt, the only hope left I found at rock bottom.

I cried out everything left in me, I turned numb. And then, I heard His Voice. Not a still small voice, but a strong voice, audible, yet somehow that made no noise and that only I could hear. That moment convinced me of God, and after a year of looking for that accounting job in the 2009 economic crash, I finally received a job offer in France, with the #1 audit firm.... the same in which my Dad had become an invested partner, where he spent his whole career and became extremely successful. So, I moved back abroad to France for the 3rd time in my life, in June of 2010. And the misery continued. In many ways the deception of the enemy grew even thicker, in that span of time between finding God and finding Jesus. But signs along the way and divine coincidences also began to occur that were a beacon of light

compelling me forward. Predictable as it was, I got fired from that audit job after a year and went to work in a Japanese restaurant in Paris.

I would end up trying to start my own business a couple of years later in the food industry. These years were the most difficult – I saw everything come to the surface; it was like all the darkness, lies, new age deception, godlessness and selfish, sinful pride manifested in a very real way, and I was fighting for dear life to wake up. A living nightmare if you will. It was horrific. Ironically, my business partner would be the first person to hand me the Gospel – the mystic Gospel of Jesus according to Maria Valtorta. I had also begun to watch accounts of near-death experiences on the internet. The summer of 2015 was decisive – one morning while at the farmer's market selling our product, began rounds of vomiting. I returned home later and could not move; I was on the floor in a fetal position, and sadness and grief welled up in me.

This time, I cried out to Jesus – please Jesus, please come be with me, I need You, I need to be in Your Presence, I cannot do this alone.... And the next day, He showed up as I discovered the Heart Dwellers channel, where I learned you could have an intimate relationship, conversation, and fellowship with Jesus, see Him, hear Him, and talk with Him. Jesus did not show up in my room that day in a physical manner, but Holy Spirit arrived with the tools I would need to learn how to always see the Lord, instead of hoping for a rare visitation or open vision. Oh my. For months on end, I cried. And thus, began the process of deliverance, which is ongoing to this day, from all worldliness, sinful habits, unhealthy attachments, and misleading ways. At that time in life, I was about to sign an irrevocable 9-year lease for a storefront in France and was to be soon engaged.

The Lord appeared in a dream in which I was in the jewelry shop with my fiancée picking out a ring. I turn to look out through the large display window to the street, and see Jesus standing outside. His puts His hands up around His eyes to peer in – He sees me there, and, crestfallen, He walks away in sadness. I woke up right away to the grief and realization of His feelings. I felt like I was punched in the heart. It was not easy, and it certainly was not pretty, but I quit both relationships with my good friend / business partner, and with my girlfriend / fiancée. God had other plans for my life. One upside to living in the valley of death for so long is that once Jesus is Your Savior, you know it is not the 'new and improved me' that you are living, but HIS life that has been given to you for free, totally undeserved, to live in for all eternity.

I hear the Father talk to me sometimes, and I realize, He is not talking about me but to His Son living in me. There is just no room for smug pretense. God and I both know; life is not something I am particularly good at. And He is going to save my whole family of 2 parents, 2 brothers and 2 sisters because the black sheep of them all who was hand-picked by God – would never boast of being a Christian. "I peeled him off the floor and put a ring on his finger, and he will never forget that for the rest of his life," God would explain to you.

But God did not just welcome me Home as the prodigal son that I am. When Jesus entered into life, or I entered into His, or we entered into "Our Life", He gave me far-out promises, like becoming a priest. I did not know what that meant when He told me, but 5 years later, here I am, offering the Holy Sacrifice of Mass and going, "how did I get here?" It was a specific moment of sitting with the Lord, (thank you Heart Dwellers for teaching me), when He unveiled the calling on my life. The next five years were a maze of discernment weekends with religious orders, conversations with priests, monks, nuns and missionaries, and year-long service programs where I volunteered at Catholic churches. The first of such was under the auspices of the OFM Franciscans at St. Camillus parish, outside of DC. The second, with Our Lady of Hope in Philadelphia, through Catholic Social Services.

At the end of 5 years of searching, I knew a great deal more about the differences between Benedictines, Franciscans, Dominicans, and diocesan priests, but I was more lost than when I had started. So much that I even gave up becoming a priest. I started packing my bags for Japan to be a missionary there. I had even bought my plane ticket. Funny thing along the way of getting lost – it is where you and God meet. And this is where the story of my heavenly parents must be told to explain how I got here, to priesthood, in a religious order, doing the artwork I had also been called to do. It all fell into my lap but let us go back a few years. As I already mention, after I had given my life to Jesus, or rather, begged Him to come to earth to visit me, I was immediately led to the Heart Dwellers ministry, the next day. Clare's messages at that time taught the Divine Mercy chaplet.

I tell you what, when you are at rock bottom and you have just cried out to Jesus to be saved, hearing about the Divine Mercy revelation was like seeing the Coast Guard pull up next to my shipwreck as I am in the freezing, shark-infested waters, about to sink down. I started praying those chaplets like they were the ladder into the ship. I remember, literally, I would race to say as many as I could in the Divine Mercy hour. I was soon airlifted out of France where I was living at the time, in quite miraculous fashion, and brought back to America in a state of shellshock.

A providential friendship at a soup kitchen led me to attend worship services at a Presbyterian church. But the Divine Mercy devotion still kept shouting in my ear, "YOU NEED AN ABSOLUTION YOU MISERABLE WRETCH", and so when the next Divine Mercy Sunday rolled around, I went to a priest at St. Gabriel's down the street. It took me several gut-wrenching days to prepare my confession ... and then, to my great dismay, was told I needed to become Roman Catholic to enter the confessional. Which I did. I was confirmed the following year in the Roman Catholic church at St. Patrick's in Charlotte, NC. On Divine Mercy Sunday. Funny, today as I write this testimony, we are celebrating the feast day of St. Patrick. Maybe he interceded to kick my rear hard enough to finally sit down and write this. The wonderful parish secretary there handed me a book, "33 Days to Morning Glory". Written by Fr. Gaitley of the Marian Priests of the Immaculate Conception, it summarizes the various consecration programs of 4 great saints, to prepare for total surrender of oneself to Jesus through Mary. I did, and from that point on I saw Mary grab hold of my hand and begin walking home with me. I consecrated myself to Mary on the feast of Her Immaculate Heart. She determined that of the 3 cities where I could have served with the OFM Franciscans, it would be in DC, because the Basilica of the Immaculate Conception is there, the national Shrine of the Catholic Church in America. Many Masses, confessions and hours of prayer were spent there.

After a year of service, she then guided me to serve at Our Lady of Hope in Philadelphia. And when a car parked in front of the parish one day with the license plate, 'Exodus', I realized I was in the wrong place and knew I was supposed to be somewhere else. After a few last ditch, half-hearted attempts to become a priest, I had given up on that calling and figured, as aforementioned, that I would be a missionary to Japan. Little did I know God was literally going to allow a plague to descend upon my Egypt and guide me through the waters to the Promised Land of priesthood and religious life. While I was at Our Lady of Hope, I dedicated my Lent to St. Joseph and decided I would renew my consecration to him there. Yes, after consecrating myself to Mary I wasted no time in doing the same with St. Joseph. At the time, I had been following a class by Kevin Zadai, online, in which he suddenly says, "you will discover God's destiny for your life this weekend."

And guess what? I did. I heard from Clare that very Sunday. Palm Sunday in fact. Inviting me out to New Mexico to join a prayer community, sold out to Jesus. I said yes. In the midst of a global epidemic, it was surreal. The last vestiges of worldliness and attachments resisted, but I could see through the smoke and mirrors now, and knew I was being extended an incredible invitation to "follow Him". And when I arrived, unbeknownst to me, was a community of priests to welcome me. The Franciscan Oblates of Mt. Carmel. That summer I was invited to profess my vows as a 3rd order Franciscan and a priest. It was suggested that I do so on the next Marian feast day - this was agreed to. What was that particular feast day, you might ask? - the Immaculate Heart of Mary.

Mary and Joseph turned me into the priest God had decided to make of me, revealing the Divine Orchestration of Holy Spirit that makes me marvel each time I think about it. When I was lost, Jesus found me. When I lost my vocation, I was given it. God works in such mysterious and then surprising ways. And it is a family affair. And I did not have to go to seven years of seminary! Phew.... If I have this podium to share with you God's Love and Divine Will, please let me bless with you this: God is bringing His Bride back to the garden, restoring His Church to the beginning. Nothing could be simpler and truer than living one's vocation under the parental roof of Mary and Joseph. Nazareth is Heaven on earth. And the Holy Family is the safe refuge for all walks of life, not just priests.

Recently, God reminded me of the promises He had given to me 5 years earlier, and that they had all come true. "Now," He said, it's time to graduate, to kindergarten." I understood – our vocations are not who we are, but what He does, and what He loves most about us is that we are simply His little, very needy children. One thing has not changed since receiving the vocation of priesthood. My insatiable need for love and approval. It has only grown bigger, a huge chasm, that at times is agonizing. I used to be sin sick. Now, I am homesick. I long, I cry, for the Fatherland. I must confess, the first years as a

Christian were not easy for me. I never could fully trust in God's Mercy, even though He says, via St. Faustina, that "the greatest sinner has the greatest right to My Mercy". I know that is true - because I see what God did to restore me. Intellectually I understood what was happening. Scripturally, it was all lining up. This is God Who loves me. But my heart could not come to peace with His terms of contract. This is free, and forever? But then, the companion I had always been hoping for showed up. Her name is Mary. It is through Her motherly love and heavenly intercession, both of which are very real, and very available to everyone, that I found the relief in my heart and the ability to trust in Jesus ... through Her.

I do not have the guts to go to Him directly. I am no saint. As you can tell, I am a momma's boy. Always have been, and always will be. I will not expound upon theological tenets or provide further miracles to convince you. All I will say to you is that God took a dead man, put him in the arms of Mary, and turned that pig-pen sinner into a priest. That should be enough to pique your interest, and from there, if you want to learn more about Her, Mary will reveal how much She loves you. And yes, I capitalize She, because She is My Queen.

My Queen is the Queen of Heaven. I boast in that. I hope you will too. May the Holy Family of Nazareth keep you, watch over you, guide you, and bless you. And praise the Lord God, Our Father, Our Savior, bless Him for His immeasurable Love and Mercy.

Amen

Bless you dear ones.

Accompany Me This Holy Week

March 27th, 2021

Hello brothers and sisters and Heart Dwellers family. May you all be blessed.

This morning in prayer I woke up feeling so weary physically and

spiritually. There have been many things I have been praying for and have not seen much change. As the Lord continues to tell me to wait and trust him, it has not been easy, and I was finding it difficult again to hear from the Lord and really wobbly about my discernment. However, I felt an overwhelming feeling of

discouragement this morning as I tried to push through in worship.

Then Mother Elizabeth got a phone call from Mother Clare needing prayer as she was feeling discouraged and a wall blocking her from hearing from the Lord. As I overheard their conversations and received the prayer alert. I thought to myself, wow I am feeling the same thing too, this must be an assignment. I forget that I have intercessors as well whom I can call on for prayer when I am going through a difficult time, I am new to all of this. So Immediately reached out to my intercessors and enlisted their help to pray for me and Mother Clare for breakthrough.

After prayer, I knew the Lord wanted to speak to me, so I stepped out in faith despite how I was feeling with anxiety, if I would discern his voice correctly and just began to write.

I came before him saying, good morning Jesus, what is on your heart?

Jesus began,

"Beloved thank you for pressing through and being here with Me. I always have so much to tell you if you would, but only come."

I then saw Jesus in what seemed like a garden with white linens on, under a huge cherry blossom tree. He walked up to me and held me so tightly in such a warm embrace. I did not want to let go because I had been having feelings of insecurity rise up again between Him and I and everything else, it felt so good to be with Him.

I said, Thank you Lord for your sweet embrace. Oh, how much I need this right now.

Jesus responded,

"I need it to beloved, I do" (as He kissed me on the forehead). Then we walked in the garden side by side as He continued speaking:

"It may seem like I am asking much from you because I am My little one. I need everything you can offer and sacrifice for this Holy Week. Do you know why it's so important?"

No Lord.

"Although, unbeknownst to my disciples, at the time leading up to my death I was preparing them, strengthening them to stand alone in me. I knew they would all be scattered and in those three days leading up to my resurrection tormented mercilessly by the devils with doubt, discouragement, confusion and lies. So that they would all abandon their post, abandon their call and their apostolate in Me, for My Church. However, in that trial the Father used it to strengthen their resolve and even after Mary Magdalene's' announcement of My resurrection many still doubted until I revealed Myself to them.

In the tomb, My body was laid to rest, but I was very much at work. For on those days, I entered the depths of hell to preach to the souls the good news and retrieve the keys of death from Satan himself."

1 Peter 3:19-20

After being made alive, he went and made proclamation to the imprisoned spirits — to those who were disobedient long ago when God waited patiently in the days of Noah while the ark was being built. In it only a few people, eight in all, were saved through water.

"All those in purgatory or limbo who had waited for the messiah were released to be in paradise with Me, just as the thief on the cross. It was a day that the captives where set free, those who were imprisoned, those where going to be imprisoned and those to come. I redeemed all of mankind with the final blow of love to My side. The demons where the only ones caged and confined to different arid places of the world as My Angels bound them, no longer to torment the souls of earth so freely because all authority had been taken from them and given to Me which I have given you and all my beloved disciples."

Luke 10:19

Behold, I give unto you power to tread on serpents and scorpions, and over all the power of the enemy: and nothing shall by any means hurt you.

"My beloved brides, this Holy Week I desire for you to really enter into My passion. Offer Me everything not one sacrifice or suffering I permit will be wasted. So many graces will be released on souls, on your loved ones and, on you. A shower of graces I pour out to My faithful ones and on the last three days stay with Me in the tomb. Meet Me there, for that is when I was left alone. Come be with My Mother and clean My wounds, prepare Me for burial and weep at your beloved savior who took every blow, every lash, every punch, every spittle, and every curse word just for you. Clothe Me with your tears of repentance and of thanksgiving. Wrapping My naked and cold body with your praise and prayers, for so many who do not acknowledge Me, love Me, or thank Me every day. Then on Easter I want you to arise with expectation, that your God has risen, is alive and has conquered death to bring restoration to every dead thing in your life. To bring hope again where there has been barrenness, and to resurrect stolen vision, stolen dreams, and stolen gifts, and will appear to you to wash away all doubt and discouragement that has assailed you. My beautiful brides accompany Me in this Holy Week and the tombs in your life will be opened."

That was the end of Jesus message.

After receiving this message, I went to the Bible promise to discern this was from the Lord and one of the readings I got were Lying which almost always means a lying spirit. I was struck with fear and anxiety all over again. So, I asked Mother Elizabeth to help me discern the message and she got lying twice. I thought oh no Lord, what have I done to open the door to a lying spirit which discouraged me all over again. Then Mother Elizabeth thought, to go deeper in discernment thinking that the Lord was saying I was being pelted with lies. So, she went to the Lord again for another reading on discernment and got "Joy". Whew, so you see I am still learning in discernment so grateful for her being prompted by Holy Spirit like because I could have easily discarded this message and fallen into deeper discouragement.

I then went to pull rhema's and the Lord was so wonderful, all the cards I got were so encouraging and spoke about my situation and even some things Jesus said in the message. I even shared it with Mother Clare so she could be encouraged. The first rhema said "Your being pelted with lies and discouragement with a picture of a young lady holding her shield of faith to stop the many fiery darts from hitting her then it ended with, Put on the armor and stand!". I realized I did not put on my helmet first thing when I got out of bed but a little later, I have learned my lesson not to do that again. Second rhema card said, "Don't lose heart if it is your lot to work a lot and gather little. If you considered what one soul alone cost Jesus, you would never complain" St. Padre Pio. I thought ouch, but so true so I asked Papa Pio to please help me not to complain again. The last rhema card said, "I will make My goodness pass before you" definitely confirming the message. Thank you, Lord, He truly knows how to pull us up and out of the pit.

So, for those who maybe new to observing Holy Week it begins this Sunday March 28th and ends on April 3rd Easter Sunday. It is a week to prepare your heart to be the tomb where Jesus can find His rest, be nurtured, be praised, and be resurrected in you! This week we recall the events leading up to Jesus' death on the cross and Heis Resurrection. It includes five days of incredibly special significance and I want to provide some ideas for you to really enter into the Lords passion this week. The first is Palm Sunday, March 28th, which commemorates Jesus' humble entry (on a donkey) into Jerusalem to observe Passover. He was greeted by crowds of people who spread their cloaks and laid palm leaves in His path and proclaimed Him the Son of David.

John 12: 12-16

<u>12. The next day the great crowd that had come for the festival heard that Jesus was on his way to</u> Jerusalem. 13 They took palm branches and went out to meet him, shouting,

<u>"Hosanna!"</u>

"Blessed is he who comes in the name of the Lord!"

"Blessed is the king of Israel"!

14. Jesus found a young donkey and sat on it, as it is written:

15. Do not be afraid, Daughter Zion.

see, your king is coming,

seated on a donkey's colt.

<u>16. At first his disciples did not understand all this. Only after Jesus was glorified did they realize that these things had been written about him and that these things had been done to him,</u>

You can celebrate Palm Sunday by making it a family affair, especially if you have children. You can create palm branches from construction paper, then share the story of Jesus triumphant entry into Jerusalem and read Psalms that sing of His praise. We will be doing our own procession here in the community and end with praise and thanksgiving.

Maundy Thursday marks Jesus' institution at the Last Supper of the Eucharist.

John 13: 1-5

It was just before the Passover Festival. Jesus knew that the hour had come for him to leave this world

and go to the Father. Having loved his own who were in the world, he loved them to the end.

2. The evening meal was in progress, and the devil had already prompted Judas, the son of Simon Iscariot, to betray Jesus. 3 Jesus knew that the Father had put all things under his power, and that he had come from God and was returning to God; 4 so he got up from the meal, took off his outer clothing, and wrapped a towel around his waist. 5 After that, he poured water into a basin and began to wash his disciples' feet, drying them with the towel that was wrapped around him.

This is a great opportunity for you and your family to do communion or go to a mass if that is available and then wash each other's feet. In humble remembrance that the first is always last and we are to imitate our beloved Jesus by serving all.

Good Friday commemorates Jesus' suffering and death on the cross; it is traditionally a day of sorrow, penance, and fasting. Here we fast until 5pm and then we do the Stations of the Cross to meditate on Jesus suffering and meeting Blessed Mother there. I would encourage you all to go much deeper and use your sanctified imagination in prayer this day and enter into the tomb. The Holy Spirit has taken me there before and I will never forget it. Be there right when they are preparing Jesus for burial and help Blessed Mother clean His wounds and wrap Him with the shroud. Here in the community, we will watch the Passion of the Christ and I encourage every believer to do that on Good Friday. There is nothing quite like entering into the Lords passion because there you meet love face to face, and you will never be the same.

Holy Saturday also called Easter Vigil, is the traditional end of Lent. This is a solemn day of remembrance, where we cover Jesus in the Eucharist in all the tabernacles in the community in remembrance that He is in the tomb and how it would feel at the loss of His presence. It is a sober day to put yourself in the disciples shoes, to feel their grief of the loss of their master, friend, and savior. You can then contemplate Blessed Mothers sentiments as I believe she was immersed in prayer and thanksgiving with great faith and anticipation that her son would rise the next morning. In prayer I want you to enter into the tomb again and just sit and stay there at his side in the tomb, in silence remembering the day that love laid itself down for you, that you might have life instead.

Easter Sunday is the celebration of Jesus' Resurrection, on the third day after His crucifixion. Do not just dress up in pretty outfits and hats and go to church to hear an Easter message. Go much deeper my beloved dear ones, have a simple communion service now with the risen King and you praise the Lord in thanksgiving for giving us His Son Jesus. Offer your entire day for lost souls and those in purgatory because many graces of conversion are released that day. Pray for the many souls who still do not know and still do not believe that Jesus Christ is Lord.

God bless you guys until the next message and accompany Jesus in this Holy Week.

Update on Events and Holy Week

March 28th, 2021

May the Peace of Jesus keep our hearts and minds at rest living and dwelling on God's Faithfulness. Amen

Well, my dearest family, I have some potentially interesting news.... I confess I have been a bit hamstrung by the whole Rapture issue. How

difficult it is to write music, get my voice in order and play, when I feel like any moment I could be going home. I sympathize with those who have this very same issue. And in struggling with it I realized I have been more than a little bit smug about being able to create when the time could be upon us. So, for days now I have not been able to do much except pray, which is good because that is what we need to be doing and work with our dear community members. They are growing and blossoming so beautifully. We are so blessed to have these souls here.

They are all mature and know their calling, something very enviable to those of us who struggled for so long on what God has called us to do. Golly it almost took me, well it took me about forty years to figure out, finally getting the right groove, wasted a lot of time in my youth. But moving along, one of the beauties of being in a community is the mutual love and care we have for each other. When I hit a brick wall, and call for prayer, things change very rapidly. And all of us see gifts in one another which the Lord cultivates.

This is a place where gifts are honored, and ministries are born. Many have suffered much in other places where they were suppressed because of political pressures in the church or a controlling spirit. The Lord has truly given us a love and a freedom to exercise the gifts He has given each one, and we call on those gifts, every day. Of course, we all make mistakes, but if we are not allowed to make mistakes, how can we possibly grow? I am so happy with the souls here; they are hardworking and hard praying and really applying themselves to their particular gifts.

Dear Family, we really need one another, we need the Body ministering to the Body and how tragic it is when jealousy arises between Christians. It terribly defeats the spiritual health of all. Lord God, please give us the gift of cherishing Your presence and Your gifts in one another. Amen.

And to follow up on that thought, one of our community family had a dream about New York being

bombed in September, very specifically, September. Our core group discerned this dream to possibly be from Holy Spirit. Let me tell you what it did for me. Going back to my struggles with when we will be taken, truly I have been dead in the water and frustrated to the point of not being able to make music or anything. But the Lord has made it clear that an event, such as that, will be immediately preceding the Rapture of the Church. In other words, if I put two and two together...I have until September, perhaps, to work on the songs He has given me and to be with my family, be with my spiritual family, you included. The very thought of it, that it might be true, lifted a huge burden off my shoulders and my motivation came back in a heartbeat.

Of course, that does not mean it is written in concrete...as you well know, prayer changes things and just because there is some kind of event in September, that does not mean the Rapture will happen on the heels of it. When I Lord says He is at the door, metaphorically, I look back on the 70's when many thought He was coming, and see time from then until now, and if it has been that many years, surely a few more months or so, is still within the perspective of being "at the door."

And if I am wrong and He comes for us sooner, what a lovely surprise! At least He will find me joyfully working. Now here is something funny. Four days ago, He said I had enough time to finish three songs. What is ironic about this is that for the past three days, every morning I wake up with the start of a song, lyrics included. This is new. But today no new song, so I will apply myself to the other three. And the last song was a healthy chiding about questioning Him...the lyrics began:

You say that you believe, but you still question. I am waiting just to see... that faith in action. You say you live by faith, and yet you reason. I am longing for that fruit... to come in season.

Just a little chide, about having faith and trusting. But to slightly change the subject, we are coming up on Holy Week and the Lord longs for us to keep Him company as we remember what He has suffered for us. Of course, His suffering is far from over. He will suffer as long as there is just one soul with a tear on their cheek. I believe that is why He made it a point to say that He will wipe every tear from our eyes, there shall be no more weeping, no more sorrowing. How beautiful. I have a poster of the Shroud of Turin that I have been meditating on. It is truly beastly the way our Lord was scourged front and back. In the Shroud image you can see the stripes and areas where pieces of flesh were torn out. He suffered this for us beloved, for you, for me, for the drunk on the corner, the homeless man asleep next to the street. Each one of us meant so much to Him, He was willing to suffer for the lowliest one.

We may be in for a ride as global currency reset is taking place, during these weeks and just to give you a

heads up, on You Tube, there are a series of You Tubes entitled The Restored Republic, and these are some updates on things that are happening behind the scenes that could be helpful, especially if there is a media blackout for ten days. I do not trust dates anymore or even warnings there is going to be a black out although when they did warn us of that before we noticed there were black outs in different cities around the country at different times and I believe that was part of the operation to liberate children from the underground tunnels and also had to do with arresting some key figures.

I do not trust dates, but it seems that there will be some kind of media blackout and perhaps an electrical grid change over from conventional sources to Tesla sources in Texas. This is supposed to happen this next week, or sometime maybe in April. There have been so many changes to the dates when changes promised by President Trump will take place, that I do not trust anything...except wait and see. In any case some incredibly significant events may take place during this coming week, which is Holy Week, and also with the currency reset. It could be stormy, but please trust in the Lord and hang on. There is a link under this message, in the description of this message, to that particular You Tube series called The Restored Republic.

https://www.youtube.com/watch?v=dwk97BdbgSE

Ok. Donald Trump is our president and working behind the scenes with the military to root out the corruption. Sometimes dates are given for events but then they do not happen. To explain that, understand that part of the art of war is to keep the enemy guessing, and flush out the traitors. So please be patient with our president, what is going on behind the scenes is stranger than fiction and when it comes out people will be utterly shocked. In the meantime, try to keep your eyes on the Lord and expect good things to happen. Patience is key here. Lord Jesus, have you anything to add?

Jesus began, "You did ask Me to speak clearly to you Beloved, so I want to tell and encourage you that patience plus faith is key. Yes, what is going on behind the scenes even the most out of the box thinkers are going to be shocked. But those of you who rest your head on My bosom, you have the peace that others are lacking, hold onto that and continue to pray for your nation as this draining of the swamp in not only America but also in the whole world is taking place.

"The swamp dwellers are desperate to upset the order of things because they are being exposed, prosecuted and yes, executed, almost on a daily basis. That is how extensive and far reaching the corruption has been. No longer are drugs the most expensive commodity, but human beings have become the new gold mine for criminals. Do not let your children out of your sight for one second, there are those who are stalking them. (And as a mother, I would like to suggest to you that you belt them into a shopping cart so they cannot just be snatched.) Jesus continued,

"It will not be much longer before everything comes to the surface. Your President is working with My Holy Spirit to prepare the people. Were the public to know what has been exposed, some would not survive the experience. This must be done with great wisdom. And I ask you My dear ones, please do not criticize the prophets that have said that Donald would win. The truth is he DID win but is allowing the swamp dwellers to expose themselves. What is not commonly known is that President Trump/ his staff/and the military are cooperating and still in command behind the scenes. They are allowing for certain things to be seen and interpreted in a way that will keep the public calm. For instance, the 6,000 immigrant children coming into America from the border of Mexico are not just immigrant children, they are those who have been liberated from the tunnels."

I would like to digress a bit here and say that the operations by the Space Force to liberate trafficked children is tremendous and has gone all around the world, including Antarctica. This industry of trafficked children is number two behind illegal drugs. Dear ones, what I have seen crushes the soul. How could something so horrendous happen on this earth? Even the soldiers who have rescued these children are horrified and break down crying when they see what has been done to them to extract adrenochrome. It is truly sickening.

Jesus continued, "Please do not stop praying. This Holy Week promises to be especially important for you and the nation. Continual prayers are needed to lift up the nation and protect the plan that is unfolding. The best place for you to be My Brides, is in My arms, praying for the world, that souls would not be lost. I am holding back some of the worst things that could have happened because of your faithful prayers. You will not know until Heaven the great extent of good you have done by your prayers. But you can gauge what good is being done by the opposition you encounter in you go into prayer. The enemy truly has tried to throttle and take you off course daily because your prayers are wreaking havoc to the kingdom of darkness. Be faithful, then, My Brides, stay awfully close to Me, and rededicate yourselves to prayer during this Holy Week, offering Me fasts and love offerings. Keep Me company in My Passion, stay riveted on Me and pray. Together, we will get through all that will come this week.

"My love for you leaves Me no rest, until I can have you home with Me, forever."

Am I Obstinate

March 30th, 2021

My dear Heart Dwellers may his wisdom surpass your fears and lead you into a fresh understanding of His Word.

Lord, I am at a loss to resolve these issues. I know that You know how to, and I am asking You for wisdom for the souls that are so closed off.

And this is on the heels of a situation, a couple of situations where I just could not quite communicate. There was a resistance, and I could feel it.

So, Jesus began, "You are dealing with an obstinate spirit."

So, I looked up obstinate: Firmly or stubbornly adhering to one's purpose, opinion, etc.; not yielding to argument, persuasion, or entreaty, characterized by inflexible persons, obstinate resistance to change. And here is an interesting saying: "The obstinate man does not hold opinions, but they hold him." Jesus began, "My children, I have many things to show you in My Kingdom, but when you close the door in My Face, I cannot bring them to you. The issue is one of judgement and prejudice. You feel that you already have all you need to know so you close off the new channels of wisdom I want to give you, even though the Scriptures.

"May I say, there are many, many, many things you do not know, more than you could ever imagine. These things I wish to share with you affect your attitude and behavior, and ultimately the course of your life as well as your example to your children. You hold on admirably to those things you have learned from the Scriptures, but there is so much more, and I am grieved when you close your mind to a gift, I wish to give you.

"The wonders of the faith were left to you by My Holy Spirit to help you grow in depth and understanding so that you can lead a holy life. Because you shut me out, your faith is not deepening, and your understanding is limited. May I say, you need all that I left behind for you? I gave My life's blood so that you could receive Me every day in communion. But if you resist understanding this miraculous gift, you deprive yourself of something you absolutely need to stand and grow deeper in the faith. If you did not need it, I would not have paid such a high price to make it available to you.

"You live in a world with others who have gifts to share with you. The saints and martyrs have so much to give when you read the stories of their lives. It strengthens you to see what I did for them and to know I

can do the very same thing and even greater things for you. But your narrow mindedness and sense of not needing anything more, closes that door as well. So much I want to impart and explain to you through the Scriptures and the Saints, but I cannot because these things are not well received. You do not see your true state, or you would reach out for these gifts. You are malnourished and closed off from the living waters of grace that flow through so many vessels I have placed around you.

"If you continue to block My efforts to deepen your faith, when you stand before me and see what you could have been, what you could have done, what you could have had to share with others, you will be deeply grieved. "Why wouldn't I listen? Why was I so stubborn and so slow to receive? Why did I form judgements against these ideas?"

"It has much to do with fear and pride. Fear of the unknown and pride in what you think you know which is so little compared to the wisdom and joy I wanted to share with you through others. Please, stop putting up a wall in My way. I have led you to this place for the very things you are rejecting and ignoring. I have so much more for you, but you are so full of yourself and what you think you know, there is no room left in your mind for those things that really do matter.

"When a soul lives with a cup that is full of itself, it has no room for more, and it stagnates, or grows only in tiny increments. Yet many of the things that fill your cup are traditions of men from your cultural environment. There is much error mixed into truth as well as a lack of deep understanding of Scripture. My words are living and true, they are not stale and old. They have a depth that most never reach in understanding. Yet so many walks around feeling smug that they know all they need to know and therefore anything outside their understanding is irrelevant, because they think they already know. For this reason, they live their whole lives in the dark and ignorance, deprived of many treasures I wish to reveal to them.

"Laziness also contributes to ignorance and judgment. Some are so busy accumulating knowledge and expertise in the world they have extraordinarily little time left for Me and what I have for them. As a result, their understanding remains shallow, which in turn can lead to judging things they do not understand and fearing what they do not comprehend. This is what the Pharisees did to Me. They did not want to go deeper; they did not want to risk violating the limitations of their understanding that they all stood on and operated on. They drew a line before God and said, "This far and no further."

"Come up higher My sons and daughters, embrace all the mysteries Scripture has to offer. Open your minds, some of you are so narrow minded a mouse could not enter there. Recall how the Pharisees strained at gnats and swallowed camels? Do not be like them. Open your eyes, your mind, and your heart to My Revelations for this time and season of your life. I am calling you to a new land of understanding, far broader and more exciting than what you have lived through in your lives to date. Embrace Me, embrace the wonders in the Scriptures with a new and open mind. Test everything to be sure it aligns with Scripture, then make it your own. Your life will flourish like a summer garden and will give nourishment to those around you.

"You have done well to test the spirits and see if they be of God, but put aside the traditions of men you have been confined in. All of you have been brought up in environments with prejudices. It is time to examine those prejudices and see if they are stopping the flow of living waters by focusing in one area in the Scriptures and ignoring another. This is so common in the churches of your day, they take from Scripture that which they like and avoid that which they do not understand, thereby depriving others of all My Word has to offer them. Then they develop strong prejudices shunning whole concepts of the bible and leading others into a cafeteria style gospel that tickles the ears and offers no challenges or new growth. Do not be led astray by fear of false doctrine, ridicule, or strong prejudice, rather examine it through the Scriptures and embrace what is true, reject what is false.

"Be diligent to present yourself approved to God as a **workman** who does **not** need to be **ashamed**, <u>accurately handling the word of truth."</u> That's 2Timothy 2:14. Jesus continued,

"Notice I said approved to God, not men or their biases and traditions. Be skilled and go deeper in your understanding of My Word. Then, on that day you will have nothing to be ashamed of.

"I bless you now with humility and the understanding that there is so much more to this faith, and I charge you to hunger after the Living Words I have given you, and rightly discern them. Again, be diligent to present yourself approved to Me as a **workman** who does **not** need to be **ashamed**, because he accurately handles the word of truth."

Scripture Reveals Mary's Role in the Church pt. 1 of 7

September 17, 2018

My precious family. I understand that some of you are really having misgivings about the Lord Jesus asking you to ask Mary to pray for you. It is for this reason that I am going to give you all I have from the Scriptures that explains clearly what her role in the Church is, according to the Word of God. So, this will be number one in a seven-part series.

I want to begin by telling you that Ezekiel and I have been to Heaven numerous times, and go there at will. For that reason, I have cultivated a relationship with many saints in Heaven. And my relationship with Mary--mine and Ezekiel's--stretches back about 25 years. Including the apparitions where she appeared in Jacksonville, Florida

So, what I am going to share with you from the Scriptures is also backed by experience, both in Heaven and on Earth, for the past 25 years.

If you have been on this Channel for a long time, and tested the Spirit to see if it be of God, I would like you to take a fresh perspective on the importance of these Scriptures. As you did with John 6 and the Body and Blood of Jesus.

And even I want you to reflect on the foot washing. You don't understand right now why I am doing this. Nothing that is recorded in the Scriptures that He said was just an idle word. ALL of it had very deep meanings. Some meanings were on the surface and some were very deep. The ones that seemed like one thing on the surface also had other meanings when you delve more deeply into them. And for that reason, the recording of the wedding at Cana is very significant. But I'm not going to go into that yet.

I would also like you to delve deeply into your hearts and see where this repulsion for Mary's intercession is coming from. Is it something you've heard from other non-Catholics over the years? Because the main objection that comes up is, "It is wrong to pray to Mary. It's wrong to worship Mary. And there is only one mediator: Christ Jesus."

Every one of those statements is a false perception of Mary's role. As I have stated too many times to count, we don't pray TO Mary--we ask for her to pray FOR us, TO Jesus, because she is a Christian in high standing with God.

We don't worship Mary, we venerate her--not only for her office as the mother of our Savior, but also for the virtuous Christian life she led, and her sacrifice at the foot of the Cross as she offered her Son up for you and I.

And as far as there being only one mediator--the minute you ask your mother, your pastor or brother, or an anointed minister to pray for you--you have just enlisted another mediator to petition God on your behalf. So, all of these are lies and misconceptions.

So, on those grounds, there is absolutely no substance to those accusations about praying with Mary.

Now I will examine the Scriptures that Jesus Himself put in the Scriptures, for His mother to be recognized in her role. There are too many to make one video, so I am doing this in a series of seven, until we arrive at Pentecost, with Mary in the room with the Apostles.

Here are the Scriptures about Mary that establish her sovereign role in the Church.

Matthew 1:15-17 Mary's lineage.

Eliud became the father of Eleazar. Eleazar became the father of Matthan. Matthan became the father of Jacob. Jacob became the father of Joseph, the husband of Mary, from whom was born Jesus, who is called Christ. So, all the generations from Abraham to David are fourteen generations; from David to the exile to Babylon fourteen generations; and from the carrying away to Babylon to the Christ, fourteen generations.

Going deeper into research on these, it appears that Joseph and Mary were cousins, because they had the same grandfather in common. But there was a second marriage in the family line, which set them apart further. So, there is a slight variation there. But this makes a great deal of sense, because we've gotta know in our hearts that she, too, was from the line of David.

This comes from St. Jerome, by the way, one of the early church fathers and scribes who studied these things, and translated the scrolls into the first Bible. So, it appears that both were of the house of David.

Now, here is the link to those articles. It will be in the comments, cause Carol always puts the text from a message in the comments for that.

http://newtheologicalmovement.blogspot.com/2011/07/why-isnt-joachim-mentioned-in-jesus.html

The Angel appears to Mary beginning at Luke 1:26-28

Now in the sixth month, the angel Gabriel was sent from God to a city of Galilee, named Nazareth, to a virgin pledged to be married to a man whose name was Joseph, of David's house. The virgin's name was Mary. Having come in, the angel said to her, "Rejoice, you highly favored one! The Lord is with you. Blessed are you among women!"

By the way, those Scriptures are in the prayer we say in the Hail, Mary. The Lord is with you and blessed are you among women.

Scripture states, through the mouth of the angel who came to speak for God, as His messenger, God's pronouncement over Mary. Three things:

~vs 28: Mary was highly favored by God. Her character was outstanding.

~vs 28: God is with Mary. I believe that means she had cultivated the presence of God in her life, even at the tender age of 14. And this is substantiated by the Early Church Fathers who talk about her being dedicated in the Temple when she was 6 years old.

~vs 28: Mary is Blessed among women. In other words, she is set apart above all other women with a special blessing.

It is recorded from the historians of that era, that Mary was an only child and was dedicated to the temple at the tender age of 6, and grew to maturity within the temple walls. As historical tradition goes, she was recognized as gifted, and the priests sought a spouse for her who was equally holy. They called all the men together, that were potential spouses. And they gave each one of them an almond branch, and had them carve their name on the almond branch and then gave them back to the Temple priests. None of the branches bloomed. However, they heard of one other man that had not responded to the call for the suitors to come in. And they called him. And when he came in and put his name on it, they kept the almond branch - and it bloomed. So, the one that blossomed indicated who was to be her spouse. And that was Joseph.

Luke 2:29-33 But when she saw him, (the angel) she was greatly troubled at the saying, and considered what kind of salutation this might be. The angel said to her, "Don't be afraid, Mary, for you have found favor with God. Behold, you will conceive in your womb, and give birth to a son, and will call his name 'Jesus.' He will be great, and will be called the Son of the Most High God. The Lord God will give him the throne of his father, David, and he will reign over the house of Jacob forever. There will be no end to his Kingdom.

Now, this Scripture reveals:

~vs 29: Mary was greatly troubled at his greeting. She was meek and humble and had no clue about her status before God, the status of one who was worthy of an angelic visitation. And to be the new Ark of the Covenant, carrier of Jesus.

~vs. 30: She will give birth to a king who will reign forever. Now THIS makes Mary a queen in the eyes of God Only a queen can give birth to a king. Certainly, a commoner in God's eyes would not receive this privilege.

Luke 2:34-38 Mary said to the angel, "How can this be, seeing I am a virgin?" The angel answered her,

...And when she asked this question, dear ones. What comes to my mind as I believe that she and Joseph discussed the possibility of being celibate. In their marriage being dedicated to God. And then she was wondering 'how can this be? Because I'm not going to consummate the marriage. I'm dedicated as a virgin to God. He's dedicated as a virgin to God.' This is MY interpretation. This is what strikes me that that's why she asked, 'How can this be? Seeing....I am a virgin.'

The angel answered her, "The Holy Spirit will come on you, and the power of the Most High will overshadow you. Therefore, also the holy one who is born from you will be called the Son of

<u>God. Behold, Elizabeth, your relative, also has conceived a son in her old age; and this is the</u> <u>sixth month with her who was called barren. For nothing spoken by God is impossible." Mary</u> <u>said, "Behold, the servant of the Lord; let it be done to me according to your word." The</u> <u>angel departed from her.</u>

Now, this is what this Scripture reveals:

~vs. 34: She was a virgin and had kept herself pure. And in fact, my take on this is that she had no intention of conceiving a child. She was a virgin for the Lord. And so was Joseph. But that's not in the Scriptures. That's just my perception. but certainly, she was a virgin.

~vs 35: The Holy Spirit came upon her and Father God, the Most High, planted the seed in her womb. This makes Mary the Lord's spouse, without the contamination of carnal intercourse.

By the way, very interesting on the blood of Jesus. His DNA from the Father's side has only one chromosome, the chromosome that determines the sex of a child. There were none for body type, color of eyes or hair, stature, brain, etc. which is contrary to all other human beings born. There are sets of chromosomes from the mother and the father. All of that was supplied by the egg in Mary's womb. So, we can safely assume that Jesus resembled His mother.

If He is the Son of God, that makes Mary the Mother of God. Note, I didn't say she is God, or she gave birth to God in the sense of God the Almighty. She is a creature, created expressly to bear the Messiah. But her status as the mother of Jesus and the womb that was implanted by Father God to grow in earns her that title. This explanation assumes that you know the doctrine of God being Three Persons in One; Father, Son and Holy Spirit.

And very interestingly, in Heaven. Ezekiel was taken to a cabin up on a hill in the mountains, in the deep forest. And there was God the Father in this very simple setting. A wooden table, a round wooden table. Benches sitting there. And Mary had cooked something for them and put it on the table. And she sat next to God the Father. And I believe that Mary and God the Father are precious, dear friends. And that He enjoys her company very much, because of her tremendous purity.

~vs 36: She did not argue with the angel and say, "But Elizabeth is too old?" She accepted at face value what she was told by the angelic being. Again, it reveals her deep humility. And this is in contrast to Elizabeth's husband, who doubted what the angel said.

~vs 38: Mary was immediately obedient. She didn't argue that she couldn't, because she was a virgin. She didn't question what Joseph would do when she was discovered to be pregnant. This reveals a saintly amount of confidence in God's providence.

So, I'm going to stop there and we can look forward to the next edition of this: Scripture Reveals Mary's Role in the Church.

The Lord bless you all, Heartdwellers. You're greatly loved.

Heart Dwellers Website http://heartdwellers. org/