

All Messages Compiled from December, 2017

Avoid A Contaminated Christmas

December 2, 2017

Lord Jesus, please keep us in Your peace and free from contamination, as the world is so full of temptations right now. Amen

Well, dear Heartdwellers, I have been very dry lately in prayer, but tonight during worship, Jesus did reconnect with me and we discussed what has drawn me away from Him lately.

I told Him how dry I felt and I missed Him.

He answered me, *"You've been in the world, Clare. It strips you of that sweet, spiritual coating that surrounds and protects you and so the world is grating against your spirit. The more time you spend there the more you lose your orientation.*

"The wise mother fox only leaves her den in cases of pressing necessity and returns home immediately."

That's a beautiful expression of the Desert Fathers, the very Early Church.

Jesus continued, *"You linger out there, because it is disorienting and so many things nail your attention. Precious babies and kitties, fascinating titles and stories. Oh, it is so seductive!*

"You know this, but overlook it when you go out. You cannot afford to overlook it, because it sinks its hooks into your flesh and calls you back again and again. It is best for you to pray protection over your time there, because the forces on the Internet, the unseen forces on the Internet, are very psychologically powerful. Forces you know nothing of, but your soul is exposed to. You are there to make it serve you, but when you lose track of that and fall into the intoxicating fascinations of the world, you forget—and that's when you are stripped of your spiritual covering and protection.

"But you are here now, and I am oh, so happy to have you here by My side and fully aware of My presence once again, Clare. I want to restore your peace, your spiritual buffer, your perspective, your hope and your joy. The electronic venue steals this from you if you linger there. Demons inhabit the Net, Clare. Remember what I told you when you first began your website? 'You are going behind enemy lines.'"

Wow! I do remember that. I had a vision of a little girl in a pink party dress, coming down from an airplane. Her little dress came out like a parachute, and she dropped into the forest behind enemy lines.

He replied, *"Yes, and you were so vulnerable. Anyone who works with the Internet is. The secret is to dwell in the Vine and not allow yourself to dwell in curiosities for even a moment."*

Remain in Me, and I will remain in you. Just as no branch can bear fruit by itself unless it remains in the vine, neither can you bear fruit unless you remain in Me. It's John 15:4 He's quoting.

Jesus continued, *"You really do need to pray for protection every time you go there. I do have angels in place that are doing nothing, but would love to help you. The same way you ask for protection over your dreams, ask them to protect you on the Internet."*

Then He smiled at me and said, *"May I have this dance?"* The worship music was playing in the background, and He wanted to change the subject. So, I went back into meditation and just being with Him.

After a while, He began again and said, *"Thank you for praying, Heartdwellers. My Father is listening most intently to your requests. Keep them specific and numerous, for My Spirit is speaking to the hearts of each one and placing there a vital concern for your intercession. Your prayers are working."*

"So much is going on behind the scenes that you know nothing of right now, but in the future, you will see corruption was broken open from November 29th to December 20th. These are key dates to remember when actions were taken. You will see that much you are praying for right now has been answered. It is important for you to see this to understand that YOU make a difference."

"Remember, also, to focus on the abused children, as well, when you pray. So many have been scarred for life, and the ones with Me are far better off. Yet, your prayers can be turned into graces for the survivors, and that more would come forward to disclose these atrocities for convictions of the guilty."

"Your President is doing precisely what I have asked of him, and each day he draws closer and closer to Me, understanding My ways and My wisdom. This, too, is because of your prayers."

"Well, understand, this is also that time of year when assignments are sent out to cause people to feed off the world like sharks in a feeding frenzy. After a while, there is no conscience left and it's just buy, buy, buy."

"Warn them, Clare. Giving is healthier than having, sharing more rewarding than hoarding, moderation is much better than overkill. Know that this is a massive assignment against those who will cater to their flesh."

"Please, My people, belong to Me, not the world."

Lord, I know you are trying to capture my heart again...which is absolutely tragic that I have wandered so far. The world is constantly drawing my attention. I know we are to pray for the President, but what we have found out so far is sticking in my head, and drawing me into distraction, even in prayer. It is so heinous.

Jesus, how can I make my indifference and carelessness up to You?

"Clare, what I am wanting right now, more than anything, is your commitment to stop and not return to your vomit."

Quoting Proverbs, He said "As a dog returns to his vomit, so a fool repeats his folly." Proverbs 26:11

I answered Him, 'This is on my heart and the heart is willing, but the flesh is weak. How can I predict my behavior?'

He replied, "*Cleave to Me. Find your joy in Me. Scorn the world and its empty promises. Refocus, My Dearest Clare, refocus. You are in a battle of the mind right now, as is every other American believer and many around the world. This is the time of the year that sinful excesses take place and it is fueled by curses and demons, who are doing their best to divert people's attentions to personal gain, greed and materialism.*

"But you are not under the influence of either if you choose not to be. It is totally up to you. Refocus. I know it's hard, because the enemy is shooting arrows at you almost non-stop. Pray against it. Take up your weapons of war; be sure your helmet of salvation is secure. How is it that you can teach these things, but when it comes to practicing it, you are so lame?"

You are right, Lord. I need to be more aggressive against these monsters and their seductive ways with the world's entrapments.

"Much more aggressive," He replied. "The problem is you still have a bent and a panther dragging you down; you can handle both with prayer. When you still have an attraction to the world and things, it eats at you on and off, trying to get you to give in—because it is fueled by a demon whose only intention is to bring you down. You are not going to do that, but the temptation is still there, because there is still an attraction inside of you. And dealing with it is a distraction.

"As you cleave more and more to Me, Clare, that attraction will fade and, of course, the greed and avarice which has been set loose is going to stop soon after Christmas, if not before, depending world events.

"My precious Heartdwellers, beware of the enemy's plans to cause you to spend money unnecessarily. What follows when you fall is guilt and debt. You have a very real enemy egging you on."

"Resist the devil and he will flee from you." James 4:7

"Knowing this, you can become more circumspect about what you really need and don't need. Please do not detract from celebrating My birth by making it a materialistic free-for-all. Please honor Me as the center and teach your children, by example, holy values."

Lord, how do I handle Christmas decorations and the advent wreath without being worldly?

"Keep it simple and centered on Me. I didn't say you couldn't put a few decorations up. This is the time of the year that little children remember, when they grow older, as being festive and very special. Since you have a child in the house almost every day, think of her when you put things up. Yet, keep it simple."

And on that note, we have a baby basket and baby Jesus with straw and our tradition is to put Baby Jesus in the basket on Christmas Eve. And a few other things we had in our chapel to celebrate His birth, as well.

When my children were little, they made corn husk saints...those who gave their lives as a present to Jesus. We hung them on a large sage bush above baby Jesus. It was very special, because we all made

them according to the Bible's description. We had Moses, Elijah, John the Baptist, Mary and Joseph. St. Francis & St. Clare and many others. This was a sweet, creative project that involved scraps and really no money at all, but was so very special. And got the point across that it's about giving ourselves to Jesus, just as He gave Himself to us.

Well, I wanted to mention, dear ones. On the domestic front. I got some help cleaning out my drawers to see exactly what needed mending, dying, cleaning or whatever, to take the place of my foolishness in wanting something new. By the time we got done, I had more than enough clothing to be practical, and had I known that in the first place, I never would have considered spending even a little on clothing. I'm sure we'll find shirts tomorrow.

Funny—or not so funny—how we allow ourselves to be led off course. I wanted to tell you this, because the Lord was totally justified in saying “no” to me. He was not acting harshly or depriving me at all. He knew I had enough clothing with a little mending. So, you see, my big fit was totally, demonically inspired from start to finish, and as usual, the devils prove themselves to be liars... again.

We are praying for President Trump, covering him with prayer and his cabinet as well, that everything he puts his hand to will succeed and the rotten-to-the-core Deep State government will come down. It is more than likely that they have something planned, some kind of event to cause a disruption to the arrests that are taking place, to get people's attention over who's being arrested and why. So, be prepared.

Those of you who have been so kind to us, keeping us going, thank you so very much for your donations. Your love and giving has greatly encouraged us and again shown us that the Lord has hand-picked you all to be here because your hearts are for Him.

So, let us hold to the hope we have in Him.

...Let us draw near with a sincere heart in full assurance of faith, having our hearts sprinkled to cleanse us from a guilty conscience and our bodies washed with pure water. Let us hold resolutely to the hope we confess, for He who promised is faithful. And let us consider how to spur one another on to love and do good deeds. Hebrews 10:22-24

God bless you, and Amen.

You're So Much More Than Beautiful

December 3, 2017

Lord Jesus, Your love is more intense than any one of us can ever understand. Please open our hearts to receive what you long to give us. Amen

Well, dear Heartdwellers, you know how it is... You're getting up from a fall, you kind of distance yourself from the Lord, because you feel badly about yourself. And that's not what He wants. He wants us to run to Him when we get,

when we stumble or fall—to run to Him. Run to His arms of forgiveness and love.

But when my attention has been on looking at the dirty diaper that's in MY life, it tends to leave me in a position of feeling convicted, and not really wanting to be around the Lord quite yet, until I fully repent. Which, I suppose, is a good thing, after all.

But, in recovering from all of this, tonight, Ezekiel kept hearing a Michael W. Smith song over and over again, "You Belong to Me."

The lyrics are so very romantic.

I knew you were the one
My heart was overcome
The day I looked into your eyes

The feeling so surreal
Like time was standing still
When you said you would be mine

Oh, you are a miracle
You're sweeter than I've ever dreamed
You're so much more than beautiful
How can it be that you belong to me?

<https://youtu.be/9H4ubwENeo>

Then, as he meditated on that song, he looked it up and He saw Jesus singing that song to me. Ezekiel's been praying really hard for me the last few days, that I could get back in that sweet space with the Lord.

But he saw the Lord singing that song to me. So, he went to the Bible Promises: 'Is this my imagination, Lord—or are You really showing me this?'

And he opened to Holy Spirit, twice in a row! So, he told me. And as I listened to the song, I couldn't help but cry, that Jesus would feel that way about me—especially after all my recent goof ups.

Still, I had a hard time accepting those lyrics. I felt so unworthy. So, I told the Lord, "Oh, how romantic You are. I guess I just can't relate to being 'so much more than beautiful.' I just don't know what to think?"

Jesus replied immediately, *"Can you think that I would ever lie to you? Would I flatter you? Is there any such thing as duplicity in My Heart? Would I manipulate you?"*

No, but You do lead me with bread crumbs in the dark and mysterious forest sometimes.

"Clare, that's only because I know how to speak to you, Dearest. I know what gets your attention."

Lord, I don't want to go back to my vomit. I really don't.

He answered, *"Then don't. You are far beyond that in worth in My eyes. It doesn't suit you at all, Clare. Really—I mean that. You are way deeper than that. You just resort to those things when you are feeling low and a little lost. When you perceive the spiritual life to be too much for you and you feel like you are failing. Your eyes begin to wander to the familiar, and especially beauty and possessions.*

"You have been up some very rough terrain lately, growing a little weary, feeling a little insecure. That's when you go back to the familiar to grasp at security. But those things are never enough. You think, 'If I could just have this, it is enough.' But later, you find out it is never enough—and something else calls to you. The demons bait you, knowing your likes, dislikes and the way you think.

"Oh, this is such a spiritual battle—and it's not as obvious as a black panther pulling you down into the water and drowning you. It is far more sinister. I say 'sinister', because it is always done with your destruction in mind. It looks harmless and little, but behind it is a monster bent on destroying your soul and any good you could do for other souls.

"The minute a soul begins to bring change—good change—towards Me, drawing them to Me, the enemy quickly begins assignments against them so they will not reach their full potential. But if their heart is for Me, all it ever does is train them in warfare, so they can train others.

"You look at many Christians as superstars, because they walk in so much faith and are so public. But that is not My standard. Didn't you wonder about that reading I gave you the other day, about visiting a church that has been doing a great deal of good?"

Now, that was really strange. Because I'd heard some wonderful things about this church and I heard people getting all kinds of blessings and deliverance from it. And when I asked the Lord if we should go there and maybe learn some of the things they were teaching, He gave me 'Money'.

And that's always "Money and the World". It's not about making money and having money. It's about the world. And when I asked, I was shocked and I thought to myself, 'Oh, that couldn't be what He's talking about. He must be pinpointing something else in my life.

But now that He's bringing it up and He's linking it to that, I'm thinking 'Wow! This doesn't make sense, Lord.'

He continued, *"The closest you have ever gotten to what I consider holiness was with St. Francis. That was as pure as it comes. Everything, every form of what others call holiness, degenerates from there."*

And St. Francis lived a life almost identical to St. Paul. So that's something that probably would help you relate to what He's saying. Francis came from a wealthy family, and he was completely detached from the class system, and from his family. Because he was head-over-heels in love with the Lord. Nothing mattered to him, then taking care of the poor, the sick and spending hours and days in prayer and worship. He would worship to the point where he would be lifted up above the treetop. And the friars would come looking for him in the forest, and they'd see him above the treetops, conversing with the Lord. And it was beautiful.

And so, I answered the Lord, 'I don't want to judge or compare, Jesus.'

"Well, I want you to understand. My ways and man's ways are lightyears apart."

But you honor those people with miracles left and right to attest to their lives.

"Yes, I do, Clare. But I am more concerned with the soul that is totally broken before Me, and this is where you have been going. Truly, it is not about the miracles. Truly it is about humility of heart and hearts that are one with Me.

"And I suffer. Suffering is not taught in Christian circles. You are one of the few who truly addresses it and how important it is to Me. There is SO much missing in the churches today. SO much. Did I not say to those who did miracles in My Name, 'Depart from Me. I never knew you.'"

But it seems to me, Lord, that many in that position have such a heart of gold for people.

"Yes, like Heidi Baker. Indeed, she is one who has lost her life to gain Me. But look how many criticize her in spite of her fruit. They do not know Me; that is why they can't see her.

"I do not want you going around trying to discern who is with Me and who isn't. That isn't My point. My point is that so much that is done for show, and it's vain in My eyes. True holiness is hidden and lowly."

Well, Lord, I have not hidden Your gifts to me.

"Because I have asked you to share them. But you have hidden your holiness, in the sense that you speak so much of your lack of qualifications. Not only is that true, but it is a good and healthy as an approach. That is something authentic you learned especially from Francis of Assisi."

Yep, he was sure into that! If he broke a fast, when the brothers were fasting, by eating something that had lard in it or whatever, he would confess it to all of them, so they wouldn't think more of him than what he truly was.

The Lord continued, *"Well, what I wanted to say to you is not to envy or exalt those who are in the public eye; and fame does not qualify one to be My friend and Bride. Holiness of life does. It's not important for you to know who qualifies—that would lead you into sin. Rather, be content with your lowly station and protect it.*

"Now, about beauty; true spiritual beauty.

"My Heartdwellers, did I not say blessed are the poor in spirit? In fact, did I not say every Blessed was living contrary to the way the world thinks of blessed? The spiritual life, the true spiritual life is in direct contrast to the world. And so, when you come to belong to Me, it is necessary for you to leave the worldly value system totally behind you.

Even as it is written:

"...don't you know that all of us who were baptized into Christ Jesus were baptized into his death? We were therefore buried with him through baptism into death in order that, just as Christ was raised from the dead through the glory of the Father, we too may live a new life." Romans 6:3-4

"When you are baptized into My death, you come up looking so different from the world. That is not to say that only those who look poor are holy. Not at all. It is detachment of heart from personal desires

and gain that frees you. Because I have called you to be My Bride, I have also called you to exceptional littleness."

Interesting. The Lord has been giving me rheas when I open my browser. I have it set so that I get a rhema every time I open my browser.

"My child I know your poverty and physical weakness. Allow Me to labor from within you and you shall have all you need." and "You are the least in the whole house. Always choose the last place. Keep this attitude of heart. Be faithful."

Now, isn't that interesting. If I've gotten that once, I've gotten that at least 5 times in the last month. Seriously. I mean, that's outrageous. Is my browser stuck on that or what?? But no, it's not, because I'm getting it from different sources.

So, I can't tell you how many times I've truly gotten it: "you are the least in the whole house..." and watching ministers on YouTube, or Sid Roth, has totally convinced me: I am the least in the whole house.

Add that to the Lord chose me for this job, because I was totally unsuitable—and any good that was done He wanted all the credit for. Add that together and that just closes the case.

I know that even with music I can do nothing without His touch.

Lord, when I am in this place, I tend to devalue myself and find it very hard to accept Your love and the tender things You say to me.

Jesus continued, *"It is a contradiction, Clare; the littler you are, the more beautiful you are to Me. The less you think of yourself, the more attractive you are to Me. As Mother Theresa once said, 'God likes little things best.'"*

I can feel something sick inside of me when I get around opulence. It is not a judgment on the people, but I know the demands this life-style puts on their time and freedom. Lifestyles tend to own people. You choose this job. With it comes obligations and demands—endless demands on your time. Environments that feel sweet to me are little, poor environments. Not squalor, but simple lifestyles that don't put demands of conformity on all our time.

Jesus continued, *"And this is precisely why I want you to keep your life very, very simple. You've hit the nail on the head."*

Even as it is written, "The sleep of the laboring man is sweet, whether he eat little or much, but the abundance of the rich will not permit him to sleep." Ecclesiastes 5:12

"Clare, you are beautiful to Me, because your heart is dedicated to Me. The fact that you fall occasionally is only a sign of your humanity, if you get up immediately and keep going. I do not want you to talk down to yourself. I want you to be comfortable with your littleness, and know beyond a shadow of a doubt how precious you are to Me."

"I want you to rest in My words when I sing 'You are so much more than beautiful."

"I want you to receive this truth and not question or doubt Me. Your littleness and dedication to Me, and so much more, has made you more than beautiful. And when I sing "How can this be, that you belong to Me?" I mean it with all My heart.

"Oh, My Brides, when you depart from the world and break away, giving your life unconditionally for Me... I do indeed shed tears of joy and sing, 'How can this be, that you belong to Me?'"

Did Marines Storm CIA Headquarters? Yes, They Did.

Nov 30, 2017

Dear Lord, please convey to us the critical moment in history we are in and put it on the heart of every Heartdweller to pray and fast for our President in this hour.

Well, my dear ones, as I've told you before, the Lord does not want me looking at new pieces or surfing around and catching up on the news. But there was an exception to this. Something that He wants to bring to your attention. And I'm going to share it with you.

First, I want to say that we do have a private source, we have a Heartdweller who is high up in the military and has privilege to a lot of information. So, he has spoken to us. None of it is classified—it's information he's put together from different sources, but they're reliable sources.

So, I had written to him and I said something in the order of, 'What is going on?? What's going on with our nation right now?' 'Cause there were some rumors that I picked up on, and the Lord took my attention and put it there and said, "*I want you to listen to this.*"

So, I wrote to him and asked him. And he said, "There is a war going on now. Last weekend, the Marines took over the CIA, the FBI, and the NSA, and many people will go down. One of the things the Deep State has done, it has slipped "Mickey's" in the drinks of many in Congress, to take photos with underage children, to 'get the goods' on them and keep them in line. Many in Congress are CIA sponsored pedophiles. They know how to act like Christians, like the Bush's do, but like the Bush's, they are Satan-worshipping pedophiles."

And that was the beginning of the information I got from our source.

And then I checked into Hal Turner's site, which the Lord led me to, interestingly enough.

And he had to say: "Most importantly, Pentagon sources confirm multiple Internet reports that Marines stormed the CIA headquarters this past weekend. One of the aims was to shut down Operation Mockingbird, the CIA group that turned the mass media, as well as Google, Facebook, etc. into mass mind-control propaganda, say NSA sources."

This is not my cup of tea, folks. But the Lord wanted this brought to your attention, and I'm doing it out of obedience.

Going back to my source. He said, "This is almost a winner-take-all battle. Not sure from a military point of view who will win. I know two of God's suffering servants are doing extra right now. I know that the King of Kings will prevail and clean up the cesspool. It's a very big, organized-crime cesspool with many players playing both sides in, as in Spy vs. Spy vs. Spy-type of scenario. When you see people like Hillary, McCain, etc... in walking boots, it is hide their house arrest ankle bracelets. So, of course, the mainstream media isn't reporting any of this.

But Hillary and Chelsea both have these big boots on, that look like they've broke their ankle—right? And John McCain also. It's kind of strange. And then you'll notice that they switch sides. So... first they broke their right ankle and I guess they get better overnight, and broke their left ankle? It's really hilarious...

Okay, so this paragraph is a compilation of information from a private source and what I picked up on Hal Turner's site:

"Anthony Weiner's laptop was a treasure trove of Deep State crime syndicate information, including the Clintons' sexual assault of minors and Podesta's Satanic rituals. The FBI was going to sweep it under the rug, but the NYPD got the information to WikiLeaks as a failsafe. WikiLeaks has it distributed as a failsafe, if Julian Assange is murdered. That's all I am confident about. The good guys are winning, so far, but that can change quickly."

And I asked him about Mueller because I couldn't understand the situation that he was in, and what he's exposing - who he was working for. So, I asked him about that, and he said:

"Mueller was appointed by the deputy Attorney General. Mueller has ties to the Clinton-Bush crime family, so it's no surprise he's going after President Trump. The Marine Corps is investigating everything and the Intel as of 11-29 is there are 4,286 sealed indictments"

And I had to look that up, 'cause I don't know about this stuff. A sealed indictment is when charges are brought against someone to be prosecuted, but it's not made public knowledge. It's kept secret and it's sealed. When they open it, it becomes public knowledge. I guess that's when the arrest happens.

"MS-13" he mentions in the next section. That is a notorious gang all over the world that is responsible for abducting children and, you know, distributing drugs. It's just...a horrible pit. It's all over the world.

Here he's saying, "MS-13, Clinton-Bush operatives, members of the House and Senate, state and local officials. Many will be tried by military tribunals for treason." Hallelujah! "Others for child trafficking and murder. Some for electioneering and voter fraud."

I looked up 'electioneering' and it didn't seem to be against the law. But then he said this has to do with fixing the machines, the computers and throwing the votes to the other side. That was what he was talking about.

"If President Trump, with God's help, pulls this off—America will be a nice place to live. I don't know when it will all come down, but it will be interesting if it happens. Mueller signed off on the selling of US uranium to Russia,"

And that's HUGE, guys...

"...so he's either a complete idiot or as crooked as they come. It will be very interesting to see what happens. I pray the pedophiles are all caught and put behind bars for life. The traitors should get severely punished. Every one of these criminals should have all their assets frozen and turned over to the Treasury."

Oh, and he mentions here: "There's one more thing. Mueller may be a double agent, appearing to go after Trump, but really working hard for Trump against the Deep State. Part of the Spy vs. Spy vs. Spy scenario, where no one really knows who to trust."

And when I checked Hal Turner's source, he said that there was only a show of force. And that didn't make any sense to me. I mean, these huge helicopters and MEU. MEU is a group of Marines that are highly trained. They are the ones that came in with the helicopters and were there for 30 minutes, according to the neighbors. That's from Hal Turner.

But Hal Turner's sources said they never invaded. But my source said that they did indeed. Get on the property and take a lot of records.

So, as you can see, guys - this is very, very, very serious. And coming back to what our source said:

"The Marines did raid the CIA. Crooks in DC are getting nervous because they know the big fish are in trouble. We are at the tipping point in this battle. When the mass arrests begin, it will be very sporting. There's a lot of filthy evidence on Anthony Weiner's laptop and after this much time in jail as a child molester, he's mostly likely singing.

"There are over 4,000 sealed indictments around the deep state. MS-13 being the hit squad and child kidnapping squad."

And he also talks about the need for Sanctuary Cities. And I didn't understand what that was. But a Sanctuary City is a city where the local officials refuse to cooperate with Immigration.

He also mentioned: "The CIA under Bush 41 is running drugs and reaping profits for Black ops and the Bush-Clinton crime family. Trump is bombing the drug factories and has seized assets close to \$100Trillion. The 35% tax rate would change the deficit to a Surplus. He arrested the former Federal Chairman to reduce the criminal control of the money supply.

"His is a fight between good and evil and when evil is exposed, it doesn't just give up. It becomes worse before it gets better. One thing we know for certain, truth always wins and needs no defense."

And I think that came from April LaJune. And that was Hal Turner and April LaJune, were the two people that he had cited as being fairly reliable sources. As I said, he has connections way beyond that.

"Currently, the stage is being set by the Trump Administration for the takedown of the crooks who have been in power for years. The Democrats are no longer smiling."

Yeah, this is April LaJune.

"RINOs appear nervous and those who are grinning ear to ear are the people who are on the side of good and right."

And forgive me if this is a bit spotty, because this is just too much for me to organized neatly. I have to say, on the Hal Turner blog, he mentioned that:

"According to persons who reside near Langley, a large contingent of Marines arrived at CIA Headquarters in tilt-rotor aircraft and when the Marines deplaned, they were armed and moved quickly into CIA Headquarters!" Then he said, "I did not personally witness this and am relying solely on what witnesses are telling me. Those witnesses also say that a significant number of tilt-rotor aircraft could be clearly seen circling the grounds of CIA Headquarters, parked on the grass around the building. This is not normal.

"Never before has anything like this ever been seen taking place at CIA Headquarters and speculation is now running rampant as to what is actually taking place.

"Conspiracy Theorists are claiming the President of the United States is moving to take out rogue elements in the Intelligence Community, at the request of his new CIA Director. It is rumored that these rogue elements have been undermining the Administration since before it took office last January..."

Well, we all know that...

"...and may be connected to some well-publicized "incidents" which suddenly resumed taking place this year, (mass shootings / violent protests) after a brief respite once the Obama Administration left office. Moreover, there is not one word of Marines landing at Langley, appearing in ANY US mass-media outlet."

Of course not!

So. The Lord is calling for our prayers. He wants us backing the President. He wants us backing everything the President is doing. And the success and the outcome of these things that he's doing depends on our prayers.

So please, Heartdwellers. Please, take this to prayer very seriously. Pray for protection for all the people involved. Pray for wisdom. Pray in TONGUES. Because the Lord knows what prayers need to come out of our mouths. Pray in tongues. Stay in an attitude of alertness, because we don't know what's going to happen next.

We're talking about 4,000... over 4,000 people, highly placed in the government. State, local, Federal government that are going to be put in jail! They're indicted, they're going to be tried, found guilty - 'cause the evidence is amazingly overwhelming. And they're going to be put in jail. There are going to be holes in our government. There are going to be things missing, people missing. Special elements missing. And those have to be filled.

So, let's also pray that the Lord will supply what our government needs to carry on with some semblance of sanity and order, while all of this is taking place. I think this is one of the things that was planned for December, and that's why a lot of people were getting 'buzzed' about December. Spiritually 'buzzed' about December. Because this whole, rotten, disgusting, pedophile, drug-dealing, murderous government is being overturned. It's being turned upside-down and cleaned out. As I'd mentioned yesterday the Lord said, "It's not a swamp. It's more like the Great Lakes that are being cleaned out!"

So, you know there's an opportunity for things to be destabilized.

Now, I sought the Lord's word on the whole situation with N. Korea, with them firing a missile yesterday. A warhead that's capable of reaching anywhere in the world. I sought the Lord, because... I guess I checked on the Hal Turner station, and he was really encouraging people to get ready for war.

But this is what the Lord says.

"There is not going to be a war. I give you my solemn word on that. No war. This will not happen; it cannot happen, because My Father will not allow it. No matter what kind of show Kim gives, he is NOT God. He may think he is, a supreme being above all others, but in actuality he is a very little man in pants that are way too big for him and they are coming down to expose his nakedness.

"And that's a fact.

"There will be no war at this time, Clare. How could I carry through with all that is set before you and the people I have been bringing along on the Channel? How could I allow war at this time?"

"Yes, this would fit Obama's agenda to a "T" but neither is Obama God, though he would like to proclaim himself as such.

"There is way too much to be done. It has been begun and it will be finished. What I have done and am doing with this country will come to completion. I just need for you all to be on the alert and pray for your president.

"This is the real crisis, not the little man with a hot button. He is beyond pitiful, Clare, way beyond pitiful and he is going to be taken out of the way. The Korean people, too, are slated for revival. They have cried out and My Father has heard them. They indeed will be added to the Kingdom.

"You can look all you want to at news sources. Of course, I don't WANT you to! But remember I have the final say. "

And then He added for a little extra here, *"Have I been with you this long and ever deceived you? Have I allowed you to be crushed into fine powder..."*

(which is what happened the past two days...)

"... just to completely flush you down the drain, discredit My ministry through you and disappoint all those who are praying for you and believe I am speaking through you? Is this the kind of God you serve? Certainly not. There are difficult times ahead, but no war."

And at that point, He said, *"I want to enlist every dedicated prayer warrior with the facts and this will be over soon. I need knees on the ground, backing your president's every move.*

"SO MUCH depends on prayer."

And that was the end of His message. I like His little play on words, 'I need KNEES on the ground.' Not boots on the ground. Praise God. He's so wonderful!

So. No nuclear war, guys. Nobody knows what's going to happen, but the Father has it in control. And the Lord is calling us to pray that everything Trump puts his hand to will succeed. Will just come off like clockwork and succeed.

Pray for him. Pray for him. Pray for him!

Thank you, dear Heartdwellers. We love you. Let's get to prayer.

And I just wanted to mention this. A lot of people have been talking about events in December and around Christmastime. And I just want to say that there IS a possibility that the Deep State will try and pull off some kind of big event in the continental United States, to cause a diversion away from what's going on with them.

So, if it does happen, it may very well come from within. Just be aware, if something does happen, God is STILL in control!

CRITICAL TIME!—Coming Financial Changes—Israel

December 7, 2017

Lord Jesus, please impart to all of us the absolute critical condition of our nation and the need for deep intercession and fasting. Jesus, deliver us from evil, deliver our president, our nation and the world. Amen

My dear Heartdwellers, I knew I would have to bring this news to you soon, along with the progress of those criminals in our government who are in the process of being exposed.

But I have to say, I am not a news channel, nor do I wish to be involved in news or conspiracies or anything of the like.

But the Lord has asked me to touch it lightly from time to time.

So, the information I am sharing with you comes from a very credible source, high up in the military—who, when he sees things on a news channel or the like, recognizes top-secret disclosures in the media. Because of this ability to discern truth from error, due to his position in the government. We have quite a bit of information released by different media outlets that happens to be classified and has been leaked by those persons in the news who are actually CIA agents, working against our nation.

That said, your prayers are REALLY working. Praise God! Don't think for one moment you are 'just a little soul' praying. As a matter of fact, the littler you are, the purer you are, the greater the weight of your prayers for our nation—for Our Heavenly Father loves the humble, the meek, the little and the pure.

So, do not slack off on your prayers, or get it in your head that you're just a little person praying. All these prayers are having a dramatic impact on what's going on in our nation right now. Our Heavenly Father loves the humble, the meek, the little and the pure. So, don't slack off on your prayers.

The Lord called us to prayer and fasting six days ago. At that time, I had stumbled upon a piece of news—which is most unusual for me, because I avoid it. But this night, I felt the Holy Spirit tapping me to pay attention.

It was an article by Hal Turner, someone I didn't know. But what caught my attention was the assault on CIA headquarters. His sources said they never left their helicopters, while witnesses said they had landed on the lawn. Hal also said that they were just doing a show of force. When I thought about it, I thought, that didn't make any sense to me. It was on a Saturday. Because that would give the CIA all the time in the world to destroy evidence—so I figured we were not getting the truth.

So, I went to my military source. He is a Heartdweller—very devout, and a Prayer Warrior. And told me that not only had they landed, but they confiscated all kinds of documents incriminating a large amount of people in the government and the media.

The Lord also confirmed that's what happened and called us into prayer and fasting to protect the president and pray that the criminals would indeed be revealed and be brought to justice. My particular prayers were that the fake media MSM (that is the Main Stream Media), would be laid bare and exposed.

Since we have been praying, one well-established reporter was found to be on the CIA payroll, as many others are in the conspiracy to discredit our president and destroy our country. Another newscaster was fired and the list of sealed indictments is now OVER 5,000.

Really, I think they will have to build another jail to hold all the traitors.

Here is an update today, 12-6-17, on what has transpired since we started praying six days ago, when the invasion of CIA headquarters took place that previous weekend.

And this is by no means comprehensive. I don't get the news and all kinds of other things could be happening. But know these things are happening because of our credible source, and I wanted to share it with you.

"The Marines have proof that Bush 41 ran the CIA operation that killed JFK. That Hildebeast Clinton had Vince Foster and JFK Jr. killed. That Hildebeast stole 20 million votes and 6 states. That Obama was born in Kenya and Senator Cruise was born in Canada. That Gore won the 2000 election and Bush stole votes in 6 states to win. They know who ran 9/11 and it was an inside job. They also know who in the MSM Main Stream Media are on the CIA payroll (big names).

"The Marines also know who the pedophiles are in the US, China, and Europe. Putin took care of (executed) the Russian pedophiles, which is one of the reasons Russia is the target of the MSM scorn. It's coming to a head, it should be an interesting two weeks." My source said.

He continued to talk about the financial situation.

"We're coming to a critical point here, where things are about to turn over. At least, we believe that."

He continued, "I personally would never buy crypto currency. We have gold and silver. We have some in savings and checking. When the crash occurs, stocks and bonds will take a serious hit. The gold standard, real money, will replace Federal reserve notes.

"Laundered money must be reported, which will kill the freedom of crooks, so laundered money will disappear. Trump and the US Treasury have seized \$100 trillion Deep State dollars so far and have destroyed hundreds of CIA-run opium factories in Afghanistan."

Wow!

"Congressional drug use will be the next scandal, many will resign or not run again." And that's the end of his report.

Well, this is already old news, according to what's happening so quickly. But I wanted to let you know your prayers are moving Heaven and Earth to get this whole situation cleanup up.

Now, I need to tell you that the Lord has instructed us to buy gold. We have very little money, so we can't buy a bunch by any means. So, I thought that gold was only available in one-ounce amounts, which is...oh, \$1,300 an ounce right now. I think a lot of people are under that impression, too. But the good news is, you can get some—from Walmart, believe it or not—you can buy it from Walmart for, oh—\$58. You're not getting as good a deal, but they have several different ways that they market gold. So, you're not stuck with having to spend over \$1,000 to get gold. There are smaller quantities that you can buy. I just wanted to let you know that, because I didn't know it myself. So, I'm going to follow the Lord's advice with what little we have to do that.

The information from our source says that it is very likely the crash everyone has been waiting for will happen January 1, 2018. If it does, the Federal Reserve will be shut down, and all the money you have in the bank will vaporize along with retirement funds and stock investments and perhaps bonds.

I don't really know how this works. I am just relaying the information to you. There will be an interim system that President Trump will use to smooth the transition. But the Deep State is going to try and pin all of this on him, and say that he's responsible for the collapse.

"The chatter suggests that Obama and his Deep State cronies are going to try and divert attention away from their crimes so they can "blame" President Trump for a collapse in the economy. Most Americans are not well read enough to know better, because they are feeding off Main Stream Media Liars." (from the source)

So, with what little we have, we are paying our bills as best we can a little ahead so we don't lose anything. And taking the rest to pool with a group to buy gold. The possibility is that Trump will set the gold standard at 5 or 10 thousand dollars an ounce. That means that a little group who invested get back in return one or two thousand per person.

That means we can still feed the poor and pay their electric bills as needed and send money to Nicaragua for latrines and water systems to help and improve their living conditions. Because they get so sick.

Now, I HAVE NEVER been told to do anything like this before, Heartdwellers. Never. I am not shifting my reliance on the monetary system, by the way. I am obeying the Lord, who knows everything that needs to be known about what will soon take place.

So, I want you to understand that this is not a change in our approach to our faith, AT ALL. I began speaking to the Lord.

Oh Lord, my heart is so heavy for those who are going to suffer so much from this. Especially the elderly. So much is going to be so terribly disrupted. Please, Lord, please—mercy.

Jesus began, *"It will not happen all in one day. Just like the real estate crisis, it will begin in one day and end in one day, several months later.*

"This is part of My cleansing of this nation. This is a wakeup call to My people who are sitting on the fence. It is time to get your souls in order. This is not just about money, it's about a decadent people who have forgotten Me. No longer will one group of Christians be alive and the other dead."

Spiritually, that is.

"Rather, this will shake the death and lukewarmness out of them, to wake up, pay attention, and respond to Me.

"It will not be all that disastrous, as you first thought, because it is true: your president is expecting this and has prepared for it. This will not take him by surprise.

"Although the media will attempt to blame him, that won't last long as more and more of the corrupt media and politicians are brought to justice. This will not stop him from bringing these criminals to justice. It will confuse people, but only for a short time.

"It is the praying Christians who will hold this nation together."

Guys! The Lord is counting on us. We can't let Him down.

"Oh, My heart aches for those who do not know better," He continued, "and have been so lazy, refusing to read the signs of the times. Oh, how I ache and hurt for them. It truly is a harsh measure to bring them into a state of awareness, for they have chosen to sleep though many things they should have been aware of.

"This, unfortunately, goes with the middle-class liberal lifestyle, as well as the elderly retired who didn't rock the boat but just fit into the mold of conformity, counting up their retirement benefits.

"Families will be called upon to support their own elderly, putting a new burden on them. This also is by My design, to wake them up from a selfish lifestyle and draw them into hearts of charity and caring, even as the Scriptures advise."

"Honor your father and mother"—which is the first commandment with a promise—'so that it may go well with you and that you may enjoy long life on the earth.' Ephesians 6:2-3

"Clare, this is only temporary. Everything will bounce back in a few months; timing depends much on your prayers. All of your prayers.

"I do not want you to have the idea that this is the end. It is NOT the end; it is a temporary adjustment and correction to a society of materialism. You will recover, all will recover, but it will be a difficult transition.

"I just want you to be prepared to do what you can for all involved and to keep this mission afloat while the transition is taking place. There will be a resurgence of holiness and prosperity that, if handled well, will last quite a season.

"However, if people begin to forget Me again, that will be the beginning of the end.

"I want you to be encouraged." Jesus continued. "I want you to encourage others, along with the warning. There are several steps they, too, can take.

"First and foremost is prayer and support for your President—he will not lead you astray. He will lead you out of this collapse if you pray and follow him. Encourage others to follow him and to stay in prayer. Much will depend on how much you stay in prayer, fast, and give.

"The dangerous place to be during this transition are the big cities, but there is not going to be the kind of rioting and pandemonium you imagine. It is going to be a slow, increasing depression until the system rights itself. It will put a hole in the president's economy, but it is going to bounce back.

"As I have told you before. Rest in Me. Trust Me. It's not going to be as traumatic some have presented it, who want to sell their schemes."

There's a lot of that on the Internet.

"Nevertheless," He continued. "Turning your cash into gold is still the right thing to do until the system rights itself."

And just as I was preparing to record this, which you probably already know: In an extremely inflammatory move, as far as the Muslims are concerned, President Trump proclaimed Jerusalem the capital of Israel!

Hallelujah! It's about time!

And, dear Heartdwellers, just a little while ago this quote came in and I checked it on the Internet. And it is accurate according to some sources.

It says, "A stunning Ministry of Foreign Affairs (MoFA) report circulating in the Kremlin today detailing the agenda of Foreign Minister Sergey Lavrov and US Secretary of State Rex Tillerson for their meetings tomorrow in Vienna, during the summit of the Organization for Security and Co-operation in Europe (OSCE), states that the "priority item" heading the list for discussion is President Donald Trump's "declaration of war" (this is what they're calling it.) decision to recognize Jerusalem as the capital of Israel—and reveals that Trump had previously related to President Putin that he had no choice to do, as he needed "divine protection" to protect himself and his nation from "satanic forces"—and who bluntly warned: "Either God will win, or I will die".

And that quote I've taken from "WhatDoesItMean.com." But it's in several other places, too.

Back to our knees, Heartdwellers! The cat's out of the bag. This has been a Satanic nation since the 60's and even before, but now the Deep State is being exposed and prosecuted.

Pray, pray, pray for our President and Nation!

And thank you for being faithful to take care of our needs, so we can continue to do what the Lord has called us to do.

Bless you and thank you.

IN GOD WE TRUST

December 8, 2017

Jesus, we trust in you. Please bring peace and faith into the hearts of those who are fearful. We belong to You and Trust You to meet our needs during this time of transition. Amen

Well, my precious family, many of you have over-reacted and not focused on what Jesus said the solution will be. So, I am repeating this part of the message for you, so you can have some peace.

The president is well aware of everyone's needs and I believe has prepared a solution for this that will take care of everyone. The dollar is again going to get strong and be a world currency, but I don't believe it will have Masonic symbols on it. I believe it will truly be a "In God We Trust" design and reflect the Christian principles that are now reforming this nation.

For a time, it might seem like a crisis, but I trust that the Lord has chosen this man, Donald Trump, to lead our nation, because he's not going to neglect people's retirement funds. He's going to make good on things. There are trillions of dollars that have been confiscated from the Deep State and I believe he will use that money to repair the damage done to Social Security.

THE LORD IS GOING TO TAKE CARE OF US. He is telling us these things now so we will not panic and lose hope. Thank Him for warning us, and let's all pray and support our president when the time comes.

You know, what He's really saying, guys, is—don't leave your money in the banks, because there's going to be a big upset. Take your money and put it into something viable, like gold, so that you can recover from that.

Now, not very many of us have a lot of money to invest in gold, but I showed you before in the last message, with \$30 you can buy some gold. And keep it at home. Just remember where you hid it...

Okay. There are others who have more to invest, and you'll know what to do, because you have brokers. So, that's not important for you to know.

Anyway, I want to say—I am not promising you that this is going to happen on January 1, 2018. I am telling you it is going to happen at some time in the foreseeable future and He wants us to be prepared now. That is why He is telling us to turn our discretionary cash into gold. There are many different forms of gold, but APMEEX seems to be the established standard that can be trusted. And it's sold at Walmart, too.

He did not say anything about food, but we are stocking up so we can have a few weeks ahead of time on dog and cat food and a few items.

But don't panic, just do the reasonable thing. Pool your resources with your family. And He may be telling us now, because we have more time than we think to prepare.

So, turn your hearts to prayer, trust in the Lord and refuse to fall into fear or panic, which is of the devil. You're gonna be a Light in the darkness when things get difficult. Your peace of mind is going to be a light to other people. Remember, this president is going to take America into an unprecedented time of prosperity. So, this is only temporary. It's an adjustment in a very corrupt system, that's been around for a long time, and has done a lot of damage. And is controlled by the Deep State. I'm sure that President Trump doesn't want them to have their fingerprints on anything that belongs to this nation. Period.

Again, here is what the Lord said yesterday. Just the part that you need to hear again in order to have peace. The Lord bless you.

The Lord began, *"It will not happen all in one day. Just like the real estate crisis, it will begin in one day and end in one day, several months later.*

"This is part of My cleansing of this nation. This is a wakeup call to My people who are sitting on the fence. It is time to get your souls in order. This is not just about money, it's about a decadent people who have forgotten Me. No longer will one group of Christians be alive and the other dead."

Spiritually, that is.

"Rather, this will shake the death and lukewarmness out of them, to wake up, pay attention, and respond to Me.

"It will not be all that disastrous, as you first thought, because it is true: your president is expecting this and has prepared for it. This will not take him by surprise.

"Although the media will attempt to blame him, that won't last long as more and more of the corrupt media and politicians are brought to justice. This will not stop him from bringing these criminals to justice. It will confuse people, but only for a short time.

"It is the praying Christians who will hold this nation together."

Guys! The Lord is counting on us. We can't let Him down.

"Oh, My heart aches for those who do not know better," He continued, "and have been so lazy, refusing to read the signs of the times. Oh, how I ache and hurt for them. It truly is a harsh measure to bring them

into a state of awareness, for they have chosen to sleep though many things they should have been aware of.

"This, unfortunately, goes with the middle-class liberal lifestyle, as well as the elderly retired who didn't rock the boat but just fit into the mold of conformity, counting up their retirement benefits.

"Families will be called upon to support their own elderly, putting a new burden on them. This also is by My design, to wake them up from a selfish lifestyle and draw them into hearts of charity and caring, even as the Scriptures advise."

"Honor your father and mother'—which is the first commandment with a promise—'so that it may go well with you and that you may enjoy long life on the earth.' Ephesians 6:2-3

"Clare, this is only temporary. Everything will bounce back in a few months; timing depends much on your prayers. All of your prayers.

"I do not want you to have the idea that this is the end. It is NOT the end; it is a temporary adjustment and correction to a society of materialism. You will recover, all will recover, but it will be a difficult transition.

"I just want you to be prepared to do what you can for all involved and to keep this mission afloat while the transition is taking place. There will be a resurgence of holiness and prosperity that, if handled well, will last quite a season.

"However, if people begin to forget Me again, that will be the beginning of the end.

"I want you to be encouraged." Jesus continued. "I want you to encourage others, along with the warning. There are several steps they, too, can take.

"First and foremost is prayer and support for your President—he will not lead you astray. He will lead you out of this collapse if you pray and follow him. Encourage others to follow him and to stay in prayer. Much will depend on how much you stay in prayer, fast, and give.

"There is not going to be the kind of rioting and pandemonium you imagine. It is going to be a slow, increasing depression until the system rights itself. It will put a hole in the president's economy, but it is going to bounce back.

"As I have told you before. Rest in Me. Trust Me. It's not going to be as traumatic some have presented it, who want to sell their schemes."

There's a lot of that on the Internet.

"Nevertheless," He continued. "Turning your cash into gold is still the right thing to do until the system rights itself."

Dream: The Millennial REGENERATION! Co-Creating w/God

Dec.9, 2017

Lord Jesus, please help us to keep our earthly trials in perspective, knowing that soon we will be in Eternity with You and even be coming back to Earth during the Millennium, to help rebuild and rule over the Earth. Amen

WELL! The Lord certainly knows how to change the subject and bring some hope and joy into our hearts! Ezekiel had a prophetic dream. Afterwards, he went to the Bible Promises, and after praying a short prayer asked the Lord if the dream

was Him. He opened to 'Holy Spirit' in the Bible Promises.

So, what a joy this is to share with you. Even though it is a bit short, it is so encouraging!!!

Ezekiel began: "As I awoke yesterday, I felt extremely tired. It was mid-morning, and I was struggling to wake up. Within minutes, I fell back into a deep sleep.

"I found myself in a newer looking office building. My wife, Clare, was beside me and we noticed that everything was in disarray—almost as if a hurricane had just passed.

"Parts and pieces of windows and walls were scattered on and across the floor throughout. We noticed that somehow the air was different. Although the building had been damaged substantially, because of the missing windows and partial sections of the front doors and walls were collapsed on the ground.

"You could see everything outside: beautiful green grasses, trees and plant life were beginning to straighten themselves, somewhat spontaneously. The air was so fresh and pure. The skies were absolutely, pristine blue. Even the sunlight seemed so fresh, clean—almost what one would imagine to be some sort of a new Eden coming up and forming all around us.

"We began to pick up the pieces of debris, and noticed that, the same time we were cleaning up and making a path to walk through in the building, that some of the walls and windows were beginning to repair themselves.

"We went back outside to have a look around and our children joined us. They ranged in age from five and six up to young teenagers. (Currently, in real time, they are all grown and have children of their own.) They were all dressed in very cheerful, colored shirts and shorts, running around barefoot.

"We very naturally began to lift up into the air. Not too high—maybe just above the treetops. Everything was so effortless. As we surveyed the surrounding area, we could see all around that trees, streets and sidewalks were spontaneously coming back together on their own. It looked very much like one of the newer suburbs in Florida—very spacious. And even around the shops and other buildings there were large spaces with grass, flowers and trees.

"Everything just looks so clean, I mean pristine clean. With the air and the atmosphere the same.

"I remember looking down ahead of us and saying, "There should be some kind of a small lake there."

(Now, remember, at this point he still is up in the air, flying.)

He continues, "...partially because I was thinking of the kids and how much fun something like that would be for them. The thought had no sooner formed in my mind, when the Lord caused it to open up right in front of us.

"As we came down to ground level, we were standing on the whitest, most beautiful, sandy shoreline of a small lake, surrounded by beautiful green grass, palm trees, and all sorts of tropical foliage. There were also many different species of birds, butterflies, and little ground squirrels. It was as if New Life was coming up everywhere.

"As everything was spontaneously regenerating, the Holy Spirit would bring a Creative thought into our minds. And as soon as the thought formed, it was created right in front of us.

"We soon realized that our "Daddy" God and Jesus, and Holy Spirit, were right there with us, absolutely delighted with Their work of regeneration! So much so, that they were inviting us, as their children, to join in with them in this blissful endeavor.

"We were all literally playing, using our imagination and creativity to remodel and re-landscape the Earth."

Wow! That's a dream come true for me, if you know me very well. Wow, wow!

"Although we fully understood that only HE, the Lord Himself, is the Creator of all, in our new child-like innocence He allowed us, invited us, with great happiness to join in with Him. It gave Him great joy to see His Children reveling in this playful and wonderful work!

"Even our bodies, as young as they were, have the most beautiful copper tone to our skin, and we felt so young, and light and absolutely liberated—completely free of anything that would have previously limited us."

Wow! There goes the bad knee...That's the end of that one!

"What a wonderful, wonderful God and Father we have," Ezekiel continued. "Who delights in seeing His children playing before Him with such abandonment and Joy.

"So now, especially when things are becoming more difficult—what a wonderful, beautiful, foretaste of His Millennial Reign, when the Earth itself will be restored and taken back to its original purity, just like in the beginning. Oh, how encouraging and exhilarating—strengthening our faith in surety of what is to come—for all of us. Amen and Alleluia!!!"

And that's the end of his dream. Isn't that beautiful? Wow! I really needed the change in subjects! This is perfect, just perfect.

The Lord bless you all, Heartdwellers.

Stand Firm—Evil Days Are Ahead, But Short-Lived

December 11, 2017

Jesus, our hope is in You, our strength is in You and You live in us. Help us to remember that in the world we will have troubles, but to be of good cheer, for You have overcome the world. Amen

Jesus began, *"Stand firm. Evil days ahead, but short-lived. I expect you, My Bride, to stand tall in Me and be ambassadors of courage and faith in the face of contradictions and loss. Your lives do not depend on what you eat, where you live, what you wear or what you drive. They depend on inner resolve and integrity, so you do not sink down into the mire when you are challenged by difficult situations.*

"I will be with you in the coming months and I will continue to hone and perfect you as we climb the mountain together. Some of you will get stronger; others will fall by the wayside. Whatever your choice, remember you are still Mine and I will never desert you or leave you on your own.

"I am with you, even when you must step out of the fires of purification. I am still with you.

"As I was still with you, Clare, when you struggled over that vice tonight."

Oh, boy... I started to cry.

I was tempted again, today. It is dangerous for me to get on Amazon and get even little things for my family members for Christmas.

I was in worship and I heard Julie True's song, "Dispel the Darkness." She got to one line that said, "Shine your light in Me, Lord,do I have unforgiveness? What in my life is standing between You and I?" And I felt like a spotlight hit my heart. And this incident came back to me.

To make a long story short, someone I had given much of my life to helping, was dating a girl on drugs and he took my purse one night. I didn't know it, until two days later, when I found it was missing. Of course, the usual important papers were in it, and what a pain it is to replace those.

But more than that, it was very, very special to me, because I got it at a thrift store, and it was an absolutely the most perfect bag I've ever had in my life! I don't have a lot of purses. I have ONE bag—that's it. Missionary-style. I wore with everything. It was in a teardrop shape and had many pockets that helped me stay organized.

I asked the Lord, 'If that person took it, could you have them lose their wallet?'

About a week later, I get a call from a man that found his wallet in a parking lot. So, after I obtained it, foolishly... Oh, I thought I'd be so holy. I told my friend I had his wallet.

I should have said, “Are you missing your wallet? Funny, I’m missing my purse. I’ll tell you what: if you can find my purse, I bet I can find your wallet.” But I didn’t. I wanted to be holy and kind and detached—even though it was eating me up. So, I just gave it to him. To this day I wish I hadn’t.

Well, besides the betrayal, I really missed that purse. Tonight, I realized my family will look at my wish list. It was right in the middle of worship, and that verse of the song came on. Now you’re gonna see how bad I am... And I just couldn’t resist getting up right there and then, turning off the music and fixing my list by putting a replacement for that purse on it.

So, I did.

Then when I got all done, I thought to myself, ‘Now, how are you going to face the Lord after you left Him to look for a purse?’ I knew the enemy was playing on my very guilty conscience and I wanted to run and hide from Jesus, not go back to worship.

But I overcame my fear, knowing I had to face Him sometime, and turned the music back on.

Truly, I was expecting to find a dark, black wall between He and I. Or a song, scolding me. There are one or two on my playlist.

But what do you suppose He played next? “You Are Mine” by Michael W. Smith. That very beautiful song he wrote for his wife that Ezekiel said Jesus sang to me a week ago.

I was undone... I couldn’t believe the Lord still wanted me to come back to worship.

So, returning to what He had just said, "Some will get stronger, others will fall by the wayside. Whatever your choice, remember you are still Mine; I will never desert you or leave you on your own. I am with you, even when you must step out of the fires of purification—I am still with you. And I am still with you, Clare, when you struggle over that vice. Sometimes you have to go back to your mud puddle many times before you get tired being filthy.

"My Daughters and Sons, My Brides and Friends, there is never a moment I don't anticipate the movements of your soul and provide a way out for temptations. There is never a moment when I throw My hands up in the air and say, 'That's it! I'm done with you! Go your own way.'

"No, I never divorce My wife. I never leave My family. Rather, I give them a chance to take a breather so they can see what or who they have chosen to take My place in their lives. There does come a point for most when they see clearly what they couldn't see before, because the enemy was blinding them—the enemy in their own passions—to what they will lose when they turn and run after their idol. For many it happens the hour of their death, and is used against them to turn them to despair so they will go with the Devil.

"So, you see, My Clare, I understand—even though it does wound Me. I know your frame, when you stand and when you fall, and I have you covered, My Love. Keep coming back, Clare. Don't ever find a rock to hide under; keep coming back. Remember, you have a nefarious enemy stalking you, and yes, your very best protection is humility."

Well, the reason He's saying that is the following thing to happen. After this thing happened with my wandering eyes, I could not repent—because I knew that I would probably do it again, given the chance.

So, I lifted my heart up to the Father and said, “Please deliver me from evil. Please remove this evil demon of Avarice from my life. Truly I know I only want You.”

And as I thought about it again, I realized that pride must have opened the door. Judging others. I asked the Lord, “Please, Father, let me be one that looks up to everyone, never down on anyone.” And I felt that prayer would be answered.

It's interesting, because this vice is linked to the vice of Perfectionism. It's not that I want a lot of things—I just like order. I really like order.

I love to have everything just perfect. If something isn't just right, it grates against me until I get a replacement or make it right. Believe me, the enemy will use that one against you to pull you out of God's will in mid-stream, if you let it. The best practice is to change the subject, and go back to what you were supposed to be doing with that time and NOT say, “It'll just take a minute... I'll be right back.”

Mmm...hmm. And what happens then? The enemy broke your concentration and now will hit you with another imperfection to go fix—until you notice you've been running around like a stupid dog, digging up bones for three hours, unable to control yourself.

Oooh, yes.

I remember a story about Francis of Assisi. He was walking down the road with a new monk. Totally poor, no traveling bag or purse for the journey. As they walked along, the young monk saw a purse, a very fat purse, in the middle of the road.

Their conversation went something like this.

“Oh look! A purse! We could do so much for the poor with that money.”

Now the rule of St. Francis was that you were never to pick up a lost object and keep it for yourself. Or, give it away, 'cause it wasn't yours to give. What if the person who lost it came back for it and you had taken it? It is quite the same as stealing.

But this young monk was trying to reason with St. Francis.

“We could buy food for the poor.”

Francis said, “My son, it is a trick from the devil for you, to trap you, to want something that belongs to another. Leave it alone.”

But the young one persisted, over and over again as they were walking further away from it.

So, St. Francis stopped and went aside for a moment to pray, and then he told the monk. “Alright, you may go get it.”

Happy and impetuous, not smelling the enemy's trap, he went running down the road to grab the purse. When he got there and started to reach for it, a large poisonous snake burst out of the bag, scaring the wits out of the monk. He hung his head and repented for going against the rule of life he had professed as a monk.

I've never forgotten that and I taught my children: never take something that was lost. But I still have a problem that will hit me out of the blue when I really want something. It is a temptation from the devils and I wrestle with it until I'm worn out. I think every witch that's heard this story on the Internet has sent me some kind of temptation! Which the Lord is using to make me stronger in virtue, by the way.

Eventually, I will get it. Maybe they'll get it, too?

"My dear ones, no matter what your flaw is," the Lord continued, "I protect you many, many times so you will not fall into it. However, if I see you looking down your nose at anyone, I withdraw My protection and leave you on your own, so you will learn just how weak you are and never, ever criticize another.

"Yes, humility is a huge protection.

"I bless you now with courage, stamina and integrity to stand through all storms and be My faithful witnesses."

Amen.

Buy Gold? Lazarus & The Rich Man

December 15, 2017

Jesus, You have taught us to focus on the things above not below, give us Your Wisdom and Peace, that we may be faithful in this time of transition. Trusting in You with all our hearts. Amen

Dear family, I want you to know that the Lord has a master plan for this transition that is coming up and you don't need to panic—although the enemy would like to cause panic. Understand that God is in control. He elected a wonderful president who is a total genius and guided by the Holy Spirit.

The Lord will provide a solution to the dollar crisis the NWO would like to create to discredit and dethrone him.

The only reason He has asked us to buy gold is that we have some desperately poor people in Nicaragua who rely on us for the most essential needs. He is going to bless these people even more than we have seen up to date. I believe that is why He instructed us this way.

Now, taking that into consideration, we have had several people who claim to be very wealthy from their financial decisions and we also have the other end of the spectrum—the very poor on this Channel. I want to assure the poor that the Lord has a plan to protect you and I believe you are not going to get desperate.

But I want to caution you who are wealthy and use the stock market to increase your personal wealth without substantially contributing to the Kingdom of God and the poor. Your souls are in danger if you have neglected these in order to build your own personal kingdom. The Lord has left instruction for those who would accumulate and hoard worldly wealth, while other parts of the world are starving.

For it is written: "Woe to those who add house to house and join field to field, until there is no more room, so that you have to live alone in the midst of the land! In my ears the LORD of hosts has sworn, 'Surely, many houses shall become desolate, Even great and fine ones, without occupants.'"
Isaiah 59:8-9

He also gave us a parable: **The Rich Man and Lazarus**

"There was a rich man who was dressed in purple and fine linen and lived in luxury every day. At his gate was laid a beggar named Lazarus, covered with sores and longing to eat what fell from the rich man's table. Even the dogs came and licked his sores.

"The time came when the beggar died and the angels carried him to Abraham's side. The rich man also died and was buried. In Hades, where he was in torment, he looked up and saw Abraham far away, with Lazarus by his side. So he called to him, 'Father Abraham, have pity on me and send Lazarus to dip the tip of his finger in water and cool my tongue, because I am in agony in this fire.'

"But Abraham replied, 'Son, remember that in your lifetime you received your good things, while Lazarus received bad things, but now he is comforted here and you are in agony. And besides all this, between us and you a great chasm has been set in place, so that those who want to go from here to you cannot, nor can anyone cross over from there to us.' Luke 16:19-26

And other Scriptures say: "Whoever can be trusted with very little can also be trusted with much, and whoever is dishonest with very little will also be dishonest with much. So, if you have not been trustworthy in handling worldly wealth, who will trust you with true riches? And if you have not been trustworthy with someone else's property, who will give you property of your own?"

"No one can serve two masters. Either you will hate the one and love the other, or you will be devoted to the one and despise the other. You cannot serve both God and money."

The Pharisees, who loved money, heard all this and were sneering at Jesus. He said to them, "You are the ones who justify yourselves in the eyes of others, but God knows your hearts. What people value highly is detestable in God's sight." Luke 16:10-15

So, Heartdwellers, don't listen to financial prognosticators that are trying to 'fear' you into buying something, in their schemes. They have a personal interest: making money. The potential here is for the Heartdwellers to start thinking: 'Oh! profit...make a killing...get rich. Wow, a new car!'

This is all abhorrent to God. If you are using money just to line your nest, you stand a good chance of being left behind.

Some of our Heartdwellers have sought the Lord and He has told them not to worry, He has covered them.

And here's what one had to say: "Over and over and over again, when I have specifically asked the Lord, my rhemas have said essentially 'Don't worry, I will take care of you'. Even in an open vision I had, I was so worried about North Korea and every other problem in the world, and Jesus just told me 'Hold out your hands' and He turned the world upside down and filled my hands with what fell out— like turning over and shaking a piggy bank. The world is still His and everything in it. He is not going to abandon any of us."

And that was the end of her quote.

The Lord has taught Heartdwellers to seek His counsel and even get rhemas to confirm it, so you can't go wrong doing that.

Someone else mentioned, 'What is good for Clare, in her position, is not necessarily good for others.'

This is a wise Heartdweller! This is correct. What the Lord wants from me, because I am taking care of several poor communities, may not be the same for you.

In the end, whether we have or do not have, we have been taught to discern for ourselves the will of God in each event of our lives, and He will never lead us astray.

"Trust in the Lord with all your heart and lean not on your own understanding. In all your ways acknowledge Him and He will make your paths straight." That's Proverbs 3, but the version that I have memorized.

Dear ones, we are supposed to be steeped in the Lord and His needs, not following the ways of the world for our own personal gain. He has people who are in the position to supply to the very poor. They have worked and prepared and put themselves in a position where they are taking care of Jesus all over the world, every day. Bravo to them, because they have learned one of the greatest secrets of life. And with their own hands are touching the Body of Christ in the poor—that is more blessed to give than to receive and they have invested their talents wisely.

"For I was hungry and you gave me something to eat, I was thirsty and you gave me something to drink, I was a stranger and you invited me in, I needed clothes and you clothed me, I was sick and you looked after me, I was in prison and you came to visit me."

"Then the righteous will answer him, 'Lord, when did we see you hungry and feed you, or thirsty and give you something to drink? When did we see you a stranger and invite you in, or needing clothes and clothe you? When did we see you sick or in prison and go to visit you?'"

"The King will reply, 'Truly I tell you, whatever you did for one of the least of these brothers and sisters of mine, you did for me.'" Matthew 25:35-40

Now the Lord began to speak.

"Clare, I have told you before, this is a test. I want to reveal what is hidden in the hearts of My Bride and My people. What better time to do it than when financial crisis is in the air?"

"My darling Brides, you who have chosen to rest in Me have chosen wisely. You, who I have entrusted with provision for the poor and have obeyed, have also acted wisely. As wealth increases, you are setting your heart on Me and My needs. This indeed is commendable.

"But for those who are thinking this is an opportunity to join 'house to house'—woe to you, I say. For you have not provided for the day you will stand before Me and make an accounting of what I have allowed you to earn. You have not accumulated this wealth on your own. I have protected you from many disasters, waiting to see just when your heart would turn from worldly gain, lands, property, gold and silver—to Me and those I must endure the cries of each day as their children die of starvation.

"I have waited and waited, and I am still waiting. Each day goes by and these children cry out—and I wait. It is written about you, 'They will throw their silver into the streets and their gold will become an abhorrent thing; their silver and their gold will not be able to deliver them in the day of the wrath of the LORD. They cannot satisfy their appetite nor can they fill their stomachs, for their iniquity has become an occasion of stumbling.' Ezekiel 7:19

"What is the message here? You are accumulating wealth. But on the day I take My Servants and faithful Brides from the Earth, your gold and silver will become worthless and you will be so grieved you will not be able to stand the sight of it, for I have left you behind. And now you face the Beast and your wealth will be meaningless unless you take the Mark.

"I am giving you a chance now to reform your lives. Stop living solely for yourself and your family and consider My needs as well. It is not too late for you, but the day is coming when it will be too late and you will be devastated by the consequences of your selfishness.

"To know Me is to know My Heart; to know My Heart is to ache for the poor and those denied justice.

"On this occasion of looming change, the hearts of many have been exposed. I am giving you another chance to consider your ways and make the change to consider Mine.

"Blessed are you who are faithful in the things of Earth, for I will promote you to be faithful in those greater things."

And that was the end of the Lord's message.

I just want to add something here. Dear Heartdwellers, please understand, I was once one of these who cared only for myself and my family. I was SO selfish. But the Lord changed my heart. If He can change mine, He can certainly change yours.

Just listen to His heart and "do whatever He tells you." That's a quote from John 2:5.

The Lord bless you, Heartdwellers. Thank you for looking after us and our needs, as we reach out to the poor in our community, to cover theirs.

Spiritually Adopt a Trafficked Child

December 16, 2016

Lord, please give us a heart for these desperate, abused children that we may pray and minister to their needs in the Spirit. Amen

Well, Family, this is a sad subject, but it's going on all around us. It's really...you just can't believe what's happening to young people these days. Recently one of our Heartdwellers, who is a shut-in, had a most beautiful experience with Jesus, that I believe is worth sharing and also has been confirmed to me as true by the Lord.

I know I have been grieving for the shattered lives of these children who are trafficked and tortured and praying for justice to protect all children, healing for those still living, and safety for those who have been targeted. So, when this was told to me it was no surprise. Here is what happened and what the Lord is calling some people to.

They began, "As I meditate on the meaning of this advent season, I've been holding the "Christmas" Baby Jesus and He in my arms has spiritually transformed into a poor abused and tortured child.

"At first, I saw just one child in the spirit, which my heart immediately went out to. Then as I prayed, another and another and I found myself embracing these children in the spirit, yet I sensed them beside the infant Christ in my arms.

"I gently tucked the blanket around these children in the spirit and a wave of sweetness and deep peace settled over us. Somehow, I 'knew' that I was indeed comforting a child, somewhere in the world, that had been trafficked, tortured, abused and was completely isolated, and crying out for help."

Then the Lord began to speak to me, *"I want you to spiritually adopt trafficked children," He began. "You are well aware of the horrible kidnapping, selling, and trafficking of poor innocent children throughout the world in many places. Not only are they taken from their parents and siblings, which in itself is terrorizing enough. But after being sold, they are beaten severely to make them submit, from the very first moment, to the unspeakable sexual abuse and painful violation of their tender little bodies.*

"Some of you, yourselves, were subjected to terrible abuse and neglect when you were young, as well—and you know how devastating it was to you, even up into your adult years.

"I appeal to you now. Please work with Me to rescue, comfort, and heal these precious children and young adults who are daily victims of unbelievable terror and extreme pain; crying, begging, and pleading day and night for someone to PLEASE help them.

"They are constantly in a state of tremendous fear, as some are kept in chicken-wire cages, others in basements, cold, malnourished, and dehydrated. The only time they see the light of day is when they are dragged out, roughly washed, put in nice dresses with no under covering, and driven to clandestine

motel rooms, where one or more drunken “customers” are just waiting to use and abuse them repeatedly.

“Sometimes as many as six different men, or even more, keep them for hours on end, burning, beating, and raping them. Some of them do not survive these long periods of torture and abuse. To keep down the screaming, these men will stuff socks and handkerchiefs into their mouths. Because many of the children are already very weak and sick, they have difficulty breathing, and they can end up dying by suffocation.

“If by chance they do survive, many soon succumb within days to complications from punctured spleens and internal bleeding.

“Although all of this has been very hard for you to hear, and very hard for Me to describe to you, by the profound compassion and tenderness of My Father, We have seen their tears, and heard their desperate pleas. Therefore, We have made a provision to distract them away from being tortured, allowing souls who are praying for them to experience the tenderness of being loved and held securely. Contrary to what is happening to them, they find some comfort in this.

“Those with hearts to comfort these children have experienced this and now I am asking you to work with Me, and 'spiritually adopt' as many of these as you possibly can. If you will give me your permission, and your own free will, to take these and intentionally hold them, cover them, and carry them close within your heart—I will expand both your heart and soul to accommodate ALL that I bring to You, along with All the love and attention of an alert and devoted mother.

“Am I not your Faithful God? Do I say, and not carry out? I will be with them as the 'dew-laden breeze' in the fiery furnace. And many shall live, going out to proclaim My wonderful love and deliverance to the ends of the Earth!

“I have decreed all of this,” says the Lord, “that the souls of many shall be saved!”

And that was the end of His message to them.

They began, “Every day now, I spiritually welcome the heavenly citizens to come and gather with me to pray with me and I travail over the children of the world—yet without physically leaving my room, that I might bring them comfort. And somehow, through the power of the Holy Spirit I believe there is a connection and these children hidden away and abused are truly receiving comfort from God through my poor human and spiritual vessel.” And that's the end of their sharing about this.

I would like to add that I've done a very little research on what is going on and would you be shocked to know that here, in this town in Taos, in towns in Nebraska - middle America, you know? Places you think would be so innocent, in nice neighborhoods. It's taking place right in your neighborhood.

In fact, [What Happened to the Girl Next Door?](#) is the title of a documentary about a little five-year-old, six-year-old girl that was sucked into this scheme. It's on Youtube, and I'm going to leave you the link to that.

This is a horrible crime, which is now rampant in the United States. The newscaster in Omaha Nebraska says it is the fastest growing criminal industry in the world! And right here in America.

When you think about it, anyone can do it. A handsome young man can lure children in from abusive families, pretending to love them, have sex with them and giving them a better life than what they have at home. Then after the children are bonded to them, or fall in love with them, they begin to ask them to do something for them.

In this video I was watching, she was six years old when this began. Her mother didn't even know what was going on. She would go to bed early, telling her mom she was sick with a stomach ache. And she'd go up to her room and pretend to be asleep. Then she'd sneak out and this man would take her to a motel room to have sex with one of these clients. She did this, because she thought he loved her and this was the right thing to do. uhhh... it is so perverted.

Anyway, as they lure the children in from abusive families, and the children are bonded to them, they tell them, 'Well, I'm behind on rent and I need your help.' And they give the children alcohol and marijuana and introduce them to a stranger to have sex with them. There is a whole process they use to take these children into emotional bondage until they feel powerless to get out of it.

Then the pimps sell them to another pimp and they give them drugs so they are dependent on the drugs and will do whatever they are told to do or go through withdrawal.

I will leave you a link or two for you to investigate. Truly this is heart breaking, and it's happening around the block from wherever you live. It is happening in small rural communities and in cities. And it's just unbelievable.

Please pray for these adolescents that are lured into this emotional trap that just deprives them totally of their childhood. And the average life expectancy in this business is 7 years. They last for maybe 7 years. Ehhh! It's unbelievable. Before they die or they overdose, or they manage to escape. But their lives are ruined. Every one of these women who were testifying were overweight and it's obvious, that being violated like that, they gain a lot of weight. And I've seen that before in people who have been violated - they gain weight. It just seems to be some kind of a psychological response - a physiological response that happens in their body.

So, this is not just going on with Congress and the Virgin Islands, St. John's Island, or anything. This is going on RIGHT HERE. At truck stops and in town here, where we live. So, they give you some things to look out for, so that you can spot what's going on and report it. You can call a hotline and report it.

But the greatest thing we can do is to pray for them, and to pray that this horrible, horrible industry will be completely squashed by law enforcement.

Well, God bless you, dear ones. And thank you so much for donating to our mission. It helps keep us going and it definitely is taking care of people who need firewood here in Taos. It's getting pretty cold and they've gone through their first load of firewood. And your help, whatever is left over, we take care of the people around us that are calling out for heat or electricity.

Thank you so much. And the Lord bless you.

<https://youtu.be/ljrselo4s1U> What Happened To The Girl Next Door? (NE Pennsylvania)

Obama, Bushes Declared Domestic Terrorists. PRAY!

December 18, 2017

This is a serious, serious call to prayer. Oh, Lord God save us from these monsters!!!

This is about the end of the Deep State government. I just got this message from out intel source.

"Hi, Claire. I have an Intel update. Former presidents Bush 41, Clinton, Bush 43 and Obama, have been declared domestic terrorists. Other people include Hillary Clinton,

John McCain, almost all of the MSN main newscasters, and Harvey Weinstein, just to name a few. If convicted of domestic terrorism the sentence comes with extreme prejudice. What is extreme prejudice? In military and other covert operations, 'terminate with extreme prejudice' is a euphemism for aggressive execution.

"113 trillion dollars has been seized and will be distributed to the United States Treasury and the French Treasury. There will no longer be the federal deficit."

Moving on from there:

"Alpha Team has shut down the laser fire starters who were terrorizing California.

"The Deep State is on the run and is trying to orchestrate another 9-11 event and blame Trump, and then use the 25th Amendment to have him removed from office."

The 25th Amendment, proposed by Congress and ratified by the states in the aftermath of the assassination of President John F. Kennedy, provides the procedures for replacing the president or vice president in the event of death, removal, resignation, or incapacitation. So, that's what that means.

"If the Marines have their way, all of these people and the other 9,500 bad people will be off the streets for good in less than a month. It's fair to say it's crunch time and that may be why our favorite suffering Souls are having such a hard time. Based upon what Jesus told you in one of the previous messages, the tide will turn drastically in favor of Justice, in favor of Truth, by Thursday. One could only hope that the poor children who these creeps have harmed are still alive and will recover.

"When convicted of domestic terrorism with extreme prejudice there is only one sentence, there are no appeals, and the sentence is carried out within 30 days of conviction. The guilty party has a choice of hanging or firing squad and they can choose to wear a blindfold. The uniform code of military Justice does not allow an appeal process for this crime.

"Upon the reconsolidation of all assets, the Federal Reserve money will be taken out of circulation and replaced with United States of America currency. This new currency will be back by gold. And a new gold standard will be made. (A simple Exchange of old currency for new currency at local banks)

"Once these terrible traitors are disposed of, and the pedophile and drug networks dismantled, our country will have a chance to be a God-loving and God-fearing Republic. If somehow this effort fails, and the Deep State wins—they will begin depopulating our country.

"It is extremely important for all our Heartdwellers to continue praying because the Battle Is Not Over. Once it's over, if the good guys are victorious, prayers of thanks should be said every day."

I just want to add to this, I don't think that Obama is going to be prosecuted, because the Lord has shown us that he's the antiChrist. So, I think my common sense would tell me that he's going to disappear for the next 3-4 years, and I have a sneaking suspicion that he's going to come back in 4-5 years, after the Rapture, and declare himself the Mahdi. And that's when the whole antiChrist situation will begin to swing into action, and the possession will take place.

Anyway, that's just my thought about how that might happen.

Guys, we need to pray. We need to fast, we need to pray—this is critical. Please, get on your knees, get serious about prayer. Give up whatever you possibly can to the Lord as a fast offering and pray, pray, pray. That every single attempt of the Deep State, to cause another 9/11 will be a failure. That God will block it at every turn, everything they try to do will fail. That every effort to take our country back, every effort that Trump puts forward will succeed. That these operations in the government will all be successful, and that we can truly live in peace in a Godly country. Even if it's only for 4 or 5 years, it's worth it.

Please, please pray. Use the Divine Mercy Chaplet, it's extremely powerful for this. Anything you can offer: vigils where you deprive yourself of sleep, any kind of food you can give up—do it. And really put your heart into your prayers—this is crunch time.

God bless you all. I'm going to prayer. Let's do it!

Cover Your Nation With Prayer

December 19, 2017

Lord Jesus, please strike the hearts of the people with compunction, so that we are, by our offerings and prayers, empowering the good government to make vital changes and to protect our president and nation, so all will even increase and persevere in these efforts, in safety. Amen.

Lord do you have anything to say...

"Yes, I have much to say." Jesus began. "Your people are praying, and for that reason they will prosper—and I do not mean in terms of money. I mean a life free of worry. The kind of worry that overtakes a people when an unrighteous man rules.

"Let the unrighteous be done away with. Let them see the spectacle of justice being carried out. Let them hope in Me for a time of faith and good works. I have sent my angels forth and they are overturning the

coffers of the wicked, they are bringing to nothing the plots of evil men, and in fact, instituting what is righteous and good in the land.

"But more prayer is needed; this is not a time to back down.

"Many dark people and many dark places have not yet been touched by Justice, and I wish for ALL of them to be brought down and replaced with men and women after My own heart. I want to see justice meted out and propositions to save the weak and the needy, the elderly and the wounded, the young and the mothers implemented. A society filled with justice, where corruption is not the norm, where corruption is not tolerated or explained away.

"This is My Heart, Clare, and this is why you are praying. Each night, I put on your heart the very thing before Me that needs the most prayer. Prayers for the wicked pharmaceutical companies, prayers for the end to pollution and the aluminum in the environment, and climate control. These were for tonight. All of these things are wicked, wicked things—yet not all can be resolved before I come to establish justice on the Earth."

Lord, I am a bit confused about this time of peace You are wanting to bring about upon the Earth, and how the Tribulation will start?

"Clare, evil men will still exist, but it will take quite a bit of time to restructure their wicked network. What is most important is a praying people covering your government and the governments of the world with prayer.

"When prosperity becomes so distracting that prayer takes a back seat, that's when you should begin to sit up and take notice. The distraction of abundance will again bring this nation down, because it is human nature to grow lax in prosperity.

"This is something your president must learn. The turning point is always at the very top of a culture; the zenith comes, then the descent.

"Clare, My heart is for the Muslim people. Everything these wicked rulers have done to set culture against culture, faith against faith has only backfired in their faces, because now they are ready to consider Christianity. They have played chess and lost and now I will call all men to Myself and the millions of souls that would have been lost—as Satan plays for keeps—will be brought home to My loving arms.

"Oh, how wonderful the days when the lost receive Me into their hearts and all of Heaven celebrates!

"So, you see, you are not only praying for peace in your nation, but around the world—that each country would wake up and boot out the unrighteous governing forces and tend to the poor and vulnerable among them.

"And especially for the Muslim people to be given new hope. England is a tragedy and its only hope is revival. This I have set My heart on, yet there is much disorder and opposition there. As I have shown you before, the mosques are hotbeds of evil."

Here He is referring to a vision I had about seven years ago. He took me into a mosque and we stood for some time at the entrance. Soon, I saw cobras—black cobras—pouring out from behind the public speaking area. They flowed like water across the polished marble floors, out the doors, down the steps and into the street.

In the back was a very long, narrow room with men seated on the floor cross-legged against the walls, and across from one another. At the end of this long room was a throne, presumably for the Mahdi. And it was vacant.

Ben Laden was there, waiting with others for the one who was to sit on that throne. In the meantime, cobras came from the mouths of the men and slithered up the walls and out the windows into the city. I also saw it from high above the Earth, where darkness was spewing forth from those buildings in London.

Jesus continued, "Yes, much harm has been done deliberately to the people of this nation. Betrayal after betrayal to destroy the culture and set race against race, allowing the Muslim faith to proliferate both in numbers of people and influence, to the point that their unjust laws are taking over the nation.

"It is an incredible travesty, but many of the people have turned from Me and brought this upon themselves. When they come back to their senses and back to Me, change will be possible. But until then, evil will proliferate and spread out from there.

"My heart is for all men to recognize their need for Me and abandon the ways of violence, that I might bring them into My Kingdom of Love and Justice. Without love, justice is only an illusion. These are evil days, yet filled with hope.

"Continue, My beloved Heartdwellers. Continue to pray. And if you do not sense a burden during your communion preparations, ask for one and I will give it."

Prayer is Critical to Bring Justice

December 21, 2017

Lord Jesus, please bring great conviction to our hearts and even the gift of travail and tears to our prayers, that we might aid those who are working day and night to apprehend the wicked and bring them to justice. Jesus, I beg you, please bring the lying Main Stream Media down forever and wake up those who are still led into lies and error by them. Amen

Jesus began, "We are not past the critical point yet, Clare. I am still needing everything you and My people can offer Me. The situation is so highly critical and I am counting on the love and fidelity of My chosen ones to back this up and bring it to an outstanding conclusion.

"When I was ready to take you in the Rapture last year, so many around the world were hungering for Me; confused, broken, alone, ravaged by the wars, ravaged by the contradiction of their faith. It would have been a good time to wrap it up.

"But I saw that the American people were beginning to wake up from their slumber. Remarkably, many were beginning to listen to what they tagged before as 'way-out conspiracy' fiction.

"There was just enough evidence coming forth to convict the guilty in their own minds. You are not the only one who saw that smiling smirk on Bush Jr.'s face. Many looked at that and wondered, 'Why is this man not grief-stricken; why is he smiling... or at the very least, trying suppress a smile?' That touched many with doubt. Did he have a foreknowledge of this event? Was he finding a perverse kind of joy in its success? The truth is coming to light, but I need your prayers to see to it that convictions are obtained.

"This is an issue that is very important to the American people. The entire thing was perpetrated for social/economic reasons and to kill off many of your country's finest military personnel in a bogus war and bring others to their knees. And some, even to suicide, in hopeless desperation. What do you suppose they thought when they saw American guns in the hands of their enemies? Yes, it broke their hearts. They were filled with contradictions and not understanding what they were seeing. Was Washington putting them there deliberately to kill them?? Why? Why were there so many contradictions?"

He continued, *"Without going into great depth, there are still many free who need to be brought to justice and I am calling for prayers that they will be captured and any further operations, like the derailed train, will be prevented.*

"It is most serious, My people, most serious. And prayer will swing the pendulum over into success and justice being served. Ask Me for the burden and I will give it to you.

"I know some of you are suffering heavy losses in your families—heavy oppression, sickness and threatening difficulties springing up all around you."

Yeah, that's...pretty well describes out situation with Ezekiel. He had a very, very—two very bad attacks against his body. Totally demonic, but just horrendous. Finally, they subsided. And that was because of the prayers that were being offered, no doubt. Prayer Warriors are with us day and night.

Jesus continued, *"Not only are these the fruit of Satanists who are again celebrating their evil doings, but also they are being allowed, because I need offerings to check this fatal cancer, at least for now, in your government.*

"Do you see, Clare, the extent of the wickedness on the Earth? Is it not a miracle of Mercy that the Earth has not been destroyed by My Father's wrath? It is because there are still the innocent and the lost crying out, and a great purging taking place in the Muslim community—which will eventually spearhead mass revivals, some of which have already begun.

"In the meantime, the world is in a state of flux and volatile. This is in addition to the arrests that are taking place around the world to purge the evil and cut off the channels used to traffic children."

And when He said that, I saw the masses of people being held back from entering the European countries, to try and find a home, to get settled. Very, very volatile masses. Sometimes I think because of the opposition from the residents of those countries. And at other times, because there are people with those immigrants that are stirring up trouble, as well.

Jesus continued, *"Much has been accomplished by your prayers.*

"As you remember, I told you to review on the 20th the changes that have taken place because you prayed and fasted. Now I am telling you once again, return to your knees. I need you to return to your knees, lest this season turns into the biggest tragedy yet."

And I had the sense, guys, that He was calling us to take another look at what's been accomplished on the 10th of January. This is just an impression I had. So, let's go for this as a prayer season—from now until the 10th of January. And let's look and see what our prayers have accomplished during that season.

I asked the Lord, 'What about the coming banking transition. Are we to put up food?'

Jesus answered, *"Keep your focus on prayer and bringing these criminals to justice and I will cover for you all. You are a royal priesthood, a chosen generation—and I am counting on your prayers. Even in your listening ears, there are those who will oppose you in prayer and construct all manner of events and obstacles for you to have the time you need. Be prepared to make the decision that you will not compromise, and be sure to be committed to pray with fervor against these things.*

"You have done well, My people. Please continue to fast, offer sacrifices and pray with fervor for an end to this network of evil souls. I am truly with you in this. Through prayer, We will have the victory."

And that was the end of His message.

And I also want to say that I also got a sense that, some of us—many of us—can dispatch our angels to assist those who are in the field. That are going out. That they will have unusual breakthroughs, through the power of the Holy Spirit and the angels. Unusual tip-offs and breakthroughs, that they will be able to find these murderers and these people. Where they are hiding.

Especially, pray for George Soros to be arrested—a very, very, very wicked man. He's one of the three that controls the world. Rumor has it that he is seeking asylum in Canada. Don't know about that—that's the rumor. But pray that he'll be apprehended, please. He's the one that paid the rioters to riot all during the elections and all last year. All those people were getting \$15 an hour to show up and riot. Please, please pray that this evil, wicked man and his whole network of evil will come down, be discovered, routed out and brought to justice.

Thank you, dear Heartdwellers, for your prayers. I am so sorry that this has turned out to be a Christmas of such intrigue. But I find rather fascinating that there are purges at the end of every year. I know last year, I had a purge I had to take care of. It's like, the Christmas season doesn't get to be the celebration of the Lord's birth—so many trials come up at the end of the year, that are going to set the tone for the NEXT year, and for a new start. They're setting the stage, purging the old. Part of that—getting rid of what is corrupt—is part of that. And this year it's our government.

So, pray, pray, pray. Your prayers are powerful. These soldiers and these people—investigators and other people. The Marines and the Army and whoever else is looking for these people. Pray, pray, pray that they will have unusual breakthroughs. And if you feel a conviction to do so, send your angels to help them.

You know, the Lord's arm is LONG. Man's arm is very short. Man's information and understanding is very limited. The Lord can open doors and disclose things that man would never have thought of.

So, let's pray that these breakthroughs will be commonplace, from now until the 10th of January 2018. And that these men will be brought to justice.

The Lord bless you all. And I want to thank you so much for your contributions to our Channel. It makes everything run so smoothly.

We're going to have more and more things posted on our Outreach tab, on our website very soon. A lot of water lines are being laid, so people have clean water. And latrines are being built. It's kind of exciting, really! That we're touching such a remote area of the world. It's called the Miskito Coast. And that's between Honduras and Nicaragua—it's the border area there where that big river is. And it's amazing, really, that we're touching that part of the world that is so impoverished.

Thank you so much for your donations and for having a heart for the poor. The Lord will bless you greatly for that. You won't have to fear standing before Him and being separated in with the goats. You're definitely gonna be in with the sheep.

God bless you all.

Praying Americans: THE GREATEST ARMY ON EARTH

December 22, 2017

Jesus began, *"I wish for you to know, My People, there is no power on Earth greater than your prayers and fasting."*

I was wanting to follow the results of our prayers as the Deep State is being dismantled and so I followed up on a couple of leads. And I tried to get out of them as quickly as possible, because I could just sense the dense and filthy smoke of corruption. Plus, there is definitely a side of me that could get very thoroughly engrossed in intrigue and

the like. Similar to what happens when we get hooked on the news, or police officer shows, or TV series.

And I felt a wee bit guilty for having looked, but the Lord, during worship, danced with me and confirmed how much He loved me... It was truly a precious time. When worship and communion were over, He wasted no time and went right into the message.

Jesus began, *"The only reason I keep you from news is that it is SO dark, Clare. The minimum for you is still too much, My Beloved. It leaves stains on your mind which I must erase before you can fully absorb Me. Nonetheless, I understand two things about you in this regard. One is the very natural human*

tendency to curiosity, to wanting to get the latest. And pride can also be behind that. And wanting to know what to pray for and how your prayers are working.

"For this reason, I am allowing you to look. But please, My Darling Clare, do not spend a lot of time trying to understand it all. The essentials are what I have given you and a few confirmations are very helpful, but going any deeper is harmful. You understand this, do you not?"

Oh yes, Lord, I can feel it. Apart from the song You play in worship, Who May Dwell, I still feel it is a place of darkness and danger and I feel so much of the world—like soot from a clogged wood stove rising in the air around these dark terminals.

I don't want to be a prideful curiosity seeker, but that's what I am without Your Grace, Lord. Oh God, save me from the darkness, but bring to me the things I need to know for prayer, please, Lord.

And I want to add here, that some of you have sent me links with connections that are very valid, very informative. And I have used them. So, I am not averse to you sending something to me. I can definitely profit from that, because then I don't have to go looking. And I really do NOT want to go looking! It's really a terrible waste of time.

So, let me return to what the Lord was saying:

I don't want to be a prideful curiosity seeker, but that's what I am without Your Grace, Lord. Oh God, save me from the darkness, but bring to me the things I need to know for prayer, please, Lord.

"As it is your wish—a good and healthy wish—I will do so. It also eats up so much of your time, so again, it is good to draw the line and say, 'enough is enough!' Your prayers and the prayers of all Heartdwellers are going into a giant cloud of incense which comes before My Father—a sweet, sweet smelling sacrifice, accompanied by your various offerings, aches and pains. I have arranged for you to spend more time on music by bringing items to you, rather than making them something you have to hunt for.

"I want you to tell all your Heartdwellers that they are making a major impact in Heaven. Even though you are SO small, your hearts are pure. Many, many, very pure hearts are part of this Channel and My Father is moved to pity when He sees a pure heart praying fervently for change. You have taught them well; purity is one of their greatest attributes. And of course, love. Brotherly Love—especially the love that sacrifices for Me and for the victims of Satan.

Jesus continued, *"I want you all to know that there are many rewards for those of you who have shouldered this cross. I know you did not take it on to receive a reward. Nonetheless, there are rewards for this kind of faithfulness. And My grief-stricken heart is so comforted when I see some of you take these poor children into your arms and pray for them. Oh, My very dear ones, you have no idea how you have ministered to Me. Continue in this holy practice and you will grow deeper and deeper.*

"I want to tell you, also, your President is growing by leaps and bounds. He truly is coming to know Me and to cleave to My wisdom above his own. You see, for many years he has been aware of My activity in the world, but did not have an understanding of Who I am. Much of that now is in the past, as he sees Me in action in his life: protecting him, leading him, making him aware of those things that no one knows, but are important to him to make connections. Yes, he is indeed a brilliant man, but still there is

much out of his realm of understanding. That is beginning to change as he acts on what he knows is right. I continue to protect, guide and enlighten him. It's been quite a journey for him.

"Glory, glory, glory to God Almighty. He Who shines the Light in dark places and renders your enemies powerless. All Glory to Him!

"My dear ones, take care during this time to make it special for those around you, when you are all together. If you are fasting, please keep it to yourself. Your offerings are important to Me. And just as this season of the year comes only once a year, what you are doing in shaping your government is a once-in-a-lifetime opportunity to turn Satan back on himself and unleash the powers of Heaven to set the captives free and right the wrongs against society—and those you have never met, but nonetheless have compassion for."

Then I was pointed to this video that came in through an email, and listened for a brief moment. It comes from a new channel that BP Earthwatch has launched called Patreon, and the link will be in the message. And it talked about the army Obama had pulled together from foreign troupes all over the world—ON OUR SOIL! As I read about these things and I watched the video, I waited on the Lord afterwards to see what He would say.

Jesus began again, *"Yes, these things have been going on under the American nose. UN troupe bodies are all over this country and it is another clear and present danger.*

"But your President has acted aggressively to bring the infrastructure down, by targeting the leaders and funding they surreptitiously removed from legitimate government departments, as well as drug and sex trafficking. This will not happen if you continue to pray. This will be checked, but it has been set and ready to unleash at the right moment.

"Clare, do you know what the 'right' moment is?"

No, Lord.

"When there is chaos and nothing stopping them. Chaos has been checked again and again in response to your prayers. Not only that, but the right moment is when there is nothing obstructing them from moving forward.

"Because of all of your prayers, there has not been such a moment. Neither will there be such a moment before the Rapture, because I Am God and there is none other. And the greatest military force in the world is on American soil. And it's not armed with guns and bullets. It's armed with a heart for life and goodness and loyalty to Me. And it's on-their-knees praying Christians.

"Fasting, praying, sacrificing Christians are a far more formidable force than all of Obama's foreign troupes, guillotines, UN tanks, trucks and vehicles. That is why this cannot happen as LONG AS YOU stay vigilant and pray. I will thwart it.

"Keep praying, My faithful ones. Keep praying. Threatening mountains are being moved out of the way so this nation can survive and institute the principals I have longed to put in place. Keep praying, it's working! There is NO force on Earth equal to your prayers—none. Not even one."

<https://www.patreon.com/posts/real-war-antifa-15969909>

Invitation From a Lonely Jesus

December 26, 2017

Precious Lord, thank you for giving Your life for us, for giving us Your example to live by. And help us to celebrate this season with You at its center. Amen

Forgive me, dear Family, for being silent these last few days. My husband has been very sick, and of course, my children coming to visit does take up necessary time. I wanted so badly for Christmas to be a sweet time of contemplating the birth of our Lord.

Am I the only one that feels the messiness of the world's traditions getting in the way?

Dear ones, how do you feel about how you spent your Christmas? Is something left empty inside or are you fully satisfied? The Kingdom of God is not meat nor drink but righteousness, peace, and joy. And I am not feeling that joy today.

For our celebration, we prepared a simple candlelight dinner with Christmas music playing in the background. Then my husband got very, very sick just before dinner and I asked the Lord, "This is the first time I've shared Christmas with my children in maybe 10 years! Why are You allowing this terrible pain he is suffering?"

And of course, then I felt better of it, because I know that we still have to be making offerings of the things that are going on in our government, which are absolutely intense in this time.

But I didn't have to wait long for an answer. I went to the Bible Promises and got Poverty. Bear with me and I will explain. I knew immediately what the Lord was saying and I felt strong conviction. Everything looked so perfect, but inside I felt a void. The Lord was most definitely trying to get my attention. My mother always made a big deal about Christmas, but not about Christ; and now I recognized compromise in me.

Thank the Lord, just before dinner, my husband's pain finally went away. Even though it was not a huge production, something about the abundance of food troubled my heart. I prayed, 'How can I make this up to You, Lord?'

We decided not to save the leftovers to eat during the week and made several plates of food to distribute to any homeless we could find. Afterwards, we continued our tradition of watching a movie about Jesus' birth. I really love the film "The Nativity," and as I watched it, I was struck by the utter poverty of Mary's parents, and that God the Father Himself had chosen utter poverty for His son to be born into. What dignity that gives to the poor and what a stark contrast to our way of life.

Our youngest guest put baby Jesus in the manger, and we listened to "Adore" by Chris Tomlin, a beautiful, highly anointed song. The immensity of what Christ did for us, after watching that film and listening to the music really caused my heart to over-flowing and I just couldn't stop crying. There was such a sweetness in that simple worship that I didn't want to stop.

But I didn't want to delay the children, and it was getting late, so we moved on to sharing a few small gifts with one another. The elaborate paper and bows again contrasted the simplicity and poverty of Jesus' birth, and I was feeling more uncomfortable by the moment. As I realized my children had visited my wish list and gotten me what I wanted, I felt even more ill at ease...

I wanted Jesus. I wanted to linger and worship. I wanted to hold Him next to my heart!

Oh, how I can relate with Paul, "...For in my inner being I delight in God's Law. But I see another law at work in my body, warring against the law of my mind and holding me captive to the law of sin that dwells within me. What a wretched man I am! Who will rescue me from this body of death? Thanks be to God, through Jesus Christ our Lord! So then, with my mind I serve the law of God, but with my flesh I serve the law of sin. Romans 7:22-25

Oh, that Scripture really, really, really hit the mark in my heart! I was caught in a real conflict in wanting to make Christmas a special occasion on the level my children could enjoy, but still keeping the essence of this night and celebrating the true meaning. And the deeper issues in my heart that didn't have anything at all to do with food and gifts, but with the very meaning of life and the tremendous event of His birth.

Every year, we avoid Christmas. Since our children weren't at home, we cringed because we missed them, because they live so far away. Along with this was the desire to truly be present to the Lord through His miraculous birth. So, rather than food and festivities, we would pray, worship and watch a film about His birth—still missing our children.

When everyone left and I looked back on THIS evening, I felt it was compromised. So, Ezekiel and I talked and he had been feeling the same kind of compromise and grief.

For him, the highlight of the evening was being with our family, and seeing how beautifully they have grown up. And when he held Baby Jesus forehead-to-forehead, the Lord imparted a deep sweetness to him. I, too, was very touched by the attentiveness of our family and enjoyed them immensely. For me, the conviction was about wanting, having and focusing on 'things.'

I think, at this point, I should explain a bit about our past. As some of you know, there was a point in our lives when we renounced the world and its comforts and led a lifestyle of self-denial as lay Franciscans. Habited Franciscans. And it was so liberating, I experienced a level of freedom I had never known. And along with that, a level of intimacy and focus on Jesus that was the closest thing to Heaven on Earth.

It was when we came back to town and started mingling with the world that we allowed our hearts and minds to wander on things. Although I have to say, Ezekiel is much better in not allowing that to happen than I am.

Truly, this is spiritual adultery, and the Lord will not tolerate anything in His Bride's life that takes her complete attention off of Him. Sooner or later, He will bring a conflict up that will cause us to choose who we will serve—our flesh. Or Him.

Lord, have you anything to share?

Jesus began, *"Loneliness. Loneliness, Clare. As everyone goes about their celebration, they forget Me. This is a deliberately planned and executed move on the part of our enemies to hijack the true meaning of My birth and make it into an orgy of spending and eating and acquisition.*

"I call to you, My people, because I want to share the profound sweetness Mary and Joseph felt that night as they held Me in their arms.

"I do not want to make you feel condemned, My precious ones, but I do want to call attention to the true meaning of this night and tell you that I have more for you. More and more graces are stored up for those of you who will contemplate My Birth and the lowly estate My Father chose for Me.

"All of this was done as an example for you, that the very least person in the world by society's standards would still feel kinship with Me, having no place to rest My head but a simple feeding trough.

"Yes, My Body and Blood are true food and so it is significant that I should be laid in a manger in a town named House of Bread: Bethlehem.

"There is great significance in the words of the Prophet, 'But thou, Bethlehem Ephratah, though thou be little among the thousands of Judah, yet out of thee shall He come forth unto me that is to be ruler in Israel; whose goings forth have been from of old, from everlasting.'"

That's a quote from Micah, the fifth chapter.

"It is not too late for you, My dear ones, to take the time to meditate on the lowliness of My birth and reach out to Me for the sweet graces of contemplating My incarnation.

"Come then, My dear ones, much of the hustle and bustle of preparation has been completed and now I invite you, in the privacy of your homes, to spend time with Me in the manger.

"My heart longs to impart to you the wonder and miracle of My birth. Come and rest a while with Me."

Come to Me with Your Failures & Compulsions

December 28, 2017

Thank you, dear Jesus, for your tender invitation to heal our self-inflicted wounds.

Well, dear Heartdwellers, I wanted to mention something here, before I get into the message. We do open the door for demons to come and oppress us by doing things we shouldn't do. Our conscience always twitches when we do something like that. If you are proud, stubborn and self-willed like I am, you might try to reason it through.

"But...Lord! Uh...this is good and I need to do this... It

won't take long, I'll be right back."

While the Lord is addressing judgment and the role it plays in blocking our healing and forward motion, I also know that doing something we 'know' He has talked to us about before and does not like, can also open the door for oppression. It becomes the sin of Pride and Self-will and that never has good fruit.

I had a beautiful time in worship tonight, and was very, very close to the Lord. There were several times that He lifted my face to look into my eyes and reassured me that He loves me. I know that He loves me, but I felt a little distance, because of my bad behavior...

I think we all know what that feels like. We want to do the best. We want to be the best for the Lord. We want to love Him with our whole hearts. We don't want our hearts to be watered down with the cares of the world or things that we want. We want only to want Him. And when I fail at that, I feel badly. But He was trying to make me feel good. And He had a message for all of us, to help us feel better about ourselves.

So, after communion I said, 'Lord, I feel like You want to speak with me.'

He answered, *"Do you know how often I want to speak with you?"*

I said, 'All the time?'

He replied, "That's a very good guess. AND that's correct. ALL THE TIME. Even when you are naughty and I have to correct you—especially then. I will love you will into submission for your own good. I will draw you with cords of kindness, and cover you with My mercy, I will quell your aching and guilt-ridden soul, forgive you and raise you back up. These are the things I will do for all My children who go astray. I will not beat you. I will understand and be loving, kind, supportive. No need to run or hide; I am waiting to heal your transgressions.

He continued, "You can beat a soul into submission, but that's slavery and I paid a very high price for your free will. I will not transgress it. But I will coax you into understanding that Love conquers all, even your worst faults and habits. Even your compulsions can be conquered.

"By the way, what ever happened to your appetite for chocolate?"

lol...gosh. I haven't thought about chocolate in... I can't tell you how long.

I answered Him, 'I don't know!'

He answered, *"That's what I mean—there IS life after chocolate! There is life after every addiction and every compulsion.*

"As long as there is breath in you, My people, there is hope for a new and better life without the bondages you have been fighting against all your lives.

"Yes, some have evil spirits that are allowed to buffet them, even as Paul did, because of the privilege of understanding the things of God—lest he become puffed up with his knowledge.

"But most I deliver and all that is left is free will, without the compulsion of demons directing and influencing.

"This is the time of the year when most make resolutions to change something. I am inviting you into My arms and to pour out your heart, your frustrations, your failures, your disappointment in yourself. I am inviting you to rest your weary head on My shoulder and bring all these things to Me, that I may assist you in reaching freedom.

"All I ask of you is that you abstain from judging others, from criticism, from gossip, from exposing the weaknesses of others that you, too, struggle with.

"I am not saying condone or ignore evil. I am saying show mercy to your brothers and sisters who struggle against their faults. Cover for them as I cover for you. Why? Because I cannot deliver you without your heart being cleansed of judgment. Judgment opens the door to the demonic. If you are troubled and fighting against habits you hate, begin to help others by encouraging them and covering their faults and praying for them.

"When you do this, My Father looks in on you and finds great pleasure. When you make a habit of doing this, even the angels look favorably upon you and will run to assist you.

"Many of you are in bondage to habits that demons have talked you into. 'You can't resist that, you have to have it. You need it.' 'You can't stay pure; your body must have an outlet. Enjoy yourself—God will forgive you.' 'You can't keep silence—you need to tell someone about their character flaw.'

"Notice, I didn't say crime; I said flaw.

"But you will find that the more charity and mercy you show to others who have faults, the less you will be tempted by the enemy. Why? Because I will protect you, for you have shown mercy and kindness to others. I will protect you from temptation. When you are tempted, I will provide a way out. The more you do this for others, the more I shall do it for you, when you rely on Me.

"This is the secret to overcoming your weaknesses.

"Many of you today need a fresh start. Life has not been easy; you have not lived up to your own expectations and you need a fresh start. Come to Me, embrace Me, lay your head upon My shoulder and pour out your heart. I am here for you and waiting. My mercy and power are inexhaustible. My love for you is without end. My heart is to sever the cords of bondage you struggle with.

"All I need is your consent, and the effort not to judge others for their failures.

"Come to Me. I am waiting for you."

These Are Times of Great Peril

December 29, 2017

Lord Jesus, thank you for giving us the burden to pray for our nation. Please, keep our hearts attentive to Your Spirit. Amen

Heartdwellers, the Swamp is being drained into Guantanamo Bay Military Prison, otherwise known as GITMO. There are still so many running free, though. Pray, pray, pray for their capture and conviction. It is truly monumental, the names in our government that are under indictment and were key figures in Washington.

When I woke up to the news about Chicago, my heart was troubled and so I came into my communion service and intercession, heavily burdened for our country and the president.

Today the UN is in negotiations with the City of Chicago, to come into the inner city and bring law and order. Since when does an American city need UN forces to keep the peace??

It seems to be a retaliation and false flag by the enemy, because the president cut back funding to the UN. The enemy could orchestrate demonstrations and riots and use those for an excuse to turn the UN loose in our cities. These people come from countries that are war-torn and violent—and they are coming here to keep OUR peace?

But our very reliable source said, “There are UN forces, personnel carriers and armored tanks in Chicago.” (can you believe that?) “The UN, the CIA and drug gangs are on the same side. These forces are ready to deploy, but for the Lord. The extreme cold weather, and the threat of Delta Force killing UN leadership, has put this action in a stalemate now. The seizure of assets and the budget cuts to the UN are taking effect.”

So, apparently the Delta Force is on alert concerning the representatives to the United Nations that are here in our country that are against us and part of the New World Order.

Dear ones, this is so very, very serious. There are UN foreign troupes all over the United States—Obama has set this thing up. They are in pockets with weapons that Obama and the NWO were planning to use on overthrowing America when Hillary became president.

Our President and our nation need our prayers more than ever, Heartdwellers. Remember, we are a force to be reckoned with—because we, the little people, have the biggest voice in Heaven when we humble ourselves and cry out to God.

Jesus began, “Clare, these are times of great peril, where one wrong move could instigate a civil war. But understand: the Deep State is not fighting President Trump or the American people; they are fighting Me. I will have My way with this beast. I will lay it bare and flail the flesh from its bones. I will leave it an emaciated corpse, even as it has done to the poor of this world. I will bring justice, and there will be retribution. I shall see its demise.

"That does not mean it will not rise again. What it means is that it will be put out of power and influence and left desolate. This will happen, because of the prayers and fasting of the American people and other peoples from other countries all around the world, who recognize that, as America goes, so shall the rest of the world go.

"You are witnessing historical moves exposing sedition, anarchy, genocide, rebellion and Satanism in its rawest form as it manipulates nations. It will manipulate no more. I am bringing it down. Those who are for Israel step to the left; those who are not, step to the right—for truly I say to you, the ground will open and swallow you and all your families up.

"Your time has come to an end. No more shall your tyrannies and genocides be allowed to run free raping, pillaging and destroying the common man. I shall strip them from you. I shall strip from you your garments of silk and linen. No longer will you rest in the lap of luxury while your neighbor dies of starvation. Your days are numbered and coming to a close. I will shut you up for a season and none will stoop to aid you. You have had your reign of terror. Now you shall reap what you have sown and be reduced to skin and bones.

He continues here, *"I am dealing harshly with these Satan-worshipping monsters, but as always, remember: they were once children and raised by corrupted, twisted and perverted parents. I still hope for their repentance and return to Me. For My heart, Clare. For My heart, pray for their conversion—that it may be a testimony to My greatness of heart, to My Everlasting Love and forgiveness.*

"When I do these things, some will recognize and turn from the error of their ways. In fact, there are even those now who have genuinely seen the evil they have been a part of. This is always the very best solution to any evil: repentance and reform. Yet, there are those who are soul-less and sold out to Satan to the point of no return. Those I shall destroy and send to the place of eternal torment.

"Now it is time to encourage your people to pray with all their hearts for the reforms your president is putting into action. Now is the time to be sure you can vote and make your voice heard. Now is the time to disseminate the good news for this nation, that those who have been blinded by mainstream media will receive true sight and understand the error of their opinions. There are still so many blinded by the media. So, so many. And it is appropriate to pray for their demise and other institutions to be raised up with a standard of Truth."

And that was what was on my heart the most. Was that the media would come down and actually, there is some talk about that was going to be happening, sometime this week. Or next week. The media IS going to come down. There's going to be a lot of things exposed. And the Lord doesn't want me getting into the details, dear ones. I'm sorry, I can't share those with you, and I'm not even really supposed to know about them. But let's just say the media's time is coming.

The Lord continued, "It is time to defend Truth and appoint people who will be dedicated to the Truth. More and more shall become disillusioned by the exposed corruption of those they believed in so heartily. Many will think and rethink their priorities and see clearly that they can no longer live a life of shopping malls, theaters and higher education, while ignoring what is really going on in their government.

"There is still much to surface, Clare. The deeper it goes, the more rotten and corrupted the corpse. All must come to light—to wake up the sleepers, to see what they have so heartily endorsed because they

listened and accepted without questioning or paying attention to their conscience, because it would cost them too much.

"Those who want to become a part of this government will have to adopt an entirely new set of morals and guidelines, because corruption will be less and less tolerated and more and more targeted.

"This is your reprieve, America. Pray that it will make a deep and lasting impression on your people and the world. Pray for the courage to call sin, sin—and what is good and right, good and right.

"Spurn Me no longer! Embrace Me and thank Me for turning your nation around.

"And remember, in the future you will be tempted to forget Me. If you allow this to happen, it will become the beginning of the end.

"Cleave to Me, My people, and cleave to what is right in your government, and support it."