BRAZEN ALTAR IN THE HOLY GHOST SCHOOL

BY

EVANG. GRACE UJU OKONKWO

Copyright © Uju Grace Okonkwo 2009

All rights reserved. Users of any portion of this booklet for the purpose of evangelism or education should acknowledge the source of publication, and the author should be duly informed.

First published, August 2007, Reprinted, April 2009.

JUDGEMENT AND TRANSPARENCY MINISTRIES LAGOS, NIGERIA

Printed by: GABAJ GRAPHICS: Tel: 08033299066, 07028031855, 08094442122.

BRAZEN ALTAR IN THE HOLY GHOST SCHOOL

In the seventh month, on the twenty-first of the month, the word of the Lord came by Haggai the prophet, saying: "speak now to Zerubabel the son of

Shealtiel, governor of Judah, and to Joshua the son of Jehozadak, the high priest, and to the remnant of the people, saying "who is left among you who saw this temple in its former glory?

And how so you see it now? In comparison with it, is this not in your eyes as nothing? 'Yet now be strong, Zerubabel,' says the Lord; 'and be strong, Joshua, son of Jehozadak, the high priest; 'and be strong all you people of the land,' says the Lord, 'and work; for an with you,' says the Lord of host.

According to the word that I covenanted with you when you came out of Egypt, so my spirit remains among you; do not fear!. "For thus says the Lord of hosts; once more (it is a little while) I will shake heaven and earth, the sea and dry land' and I will shake the nations, and they shall come to the desire of ALL Nations, and I will fill this temple with glory, 'says the Lord of hosts. The silver is mine, and the gold is mine, 'says the Lord of hosts. The glory of this latter temple shall be greater than the former, 'says the Lord of hosts.

And in this place I will give peace, 'says the Lord of hosts in this place I will give peace,' says the Lord of hosts.

Acknowledgement

I like to appreciate all those who expressed their kind comments after the publication of the first edition of Brazen Altar, and which motivated me to do this reprint. I feel much fulfilled when some also admitted that they were spiritually uplifted by the message therein.

I also thank those who have contributed to the publication of this edition.

May God bless you all.

Contents

A also assilla da assault	•
Acknowledgement	I١
/ ckilowicagement	.,

Introduction	.6
1. What is Brazen Altar?	9
2. Making of the Lord House A Brazen Altar	11
3. Where will you locate this house?	.15
4. Purpose of Brazen Altar	.17
5. It is a remnant call under discipleship training	.23
6. Cleansing & Perfecting the Church	27
7. Exposing Your Nature	28
8. Equipping God's Army for the last day's Battle	30
9. Restorations in the Church Through Men in the Altar	34
10. God's judgment is coming upon the Church	38

Introduction

There is a new journey with God, called building up a brazen altar in the Holy Ghost School, with the love of Christ and with the joy in the Holy Ghost. I am personally glad in my heart to share this great vision of the last days with people, which God gave an ordinary person like me. With much humility I recount the powerful and glorious journey with the Lord, that perfects man to be like Him in Nature and character, in thinking and understanding, and also in Love and in unity. Psalm 1:1-3 says: "Blessed is the man, Who walks not in the counsel of the ungodly, nor stands in the path of sinners, nor sits in the seat of the scornful; But his delight is in the law of the Lord, and in His law he meditates day and night. He shall be like a tree planted by the rivers of water, that brings forth its fruit in its season, whose leaf also shall not wither, and whatever he does shall prosper".

It is a simple programme but powerful in the sense that through this brazen altar, you will build a relationship with God that will transform your life and the lives of

all members of your churches, your family, your friends and relations. This journey brings to an end all problems and failures and matters that have been tormenting you for years, which makes you jump from one church to another, from one pastor to another, from one prayer house to another. It will wipe away your worries, doubts, fears and sorrows; through the new fountain of water that God will open in your heart to cleanse you, purge and sanctify you in this last days, as we prepare for the second coming of our Lord Jesus.

God opened the eye of Zachariah and showed him what will take place after their departure in these last days. Zach. 13:1-2, "In that day a fountain shall be opened for the house of David and for the inhabitants of Jerusalem for sin and for uncleanliness. It shall be in that day, "say the lord of host," that I will cut off the names of the idols from the land, and they shall no longer be remembered. I will also cause the prophets and the unclean spirit to depart from the land".

Jer. 17:13 takes place after their departure in these last days in Zach. 13:1, Jer. 17:13. In that Zach. 13:2, God says he will cut off the names of the idols from the land. The land here is our heart where men plant good or evil seed. It is a place of sowing and reaping of whatever you wish. So this fountain of living water springs forth from the golden altar of God, connecting to your own brazen altar where holy ghost will bathe you and bring all your efforts and struggles to an end.

Yes, not much is needed from you now, because as God is bathing you and cleansing you, he is carrying you into a complete and well furnished room. What this means is that in His presence, you can now enter into heavenly rest and allow him to lead you in all things. Then God will begin to serve you a new wine and new food as Jesus did in Canaan, Galilee, where those that tasted the new wine confessed that the old wine was inferior. (John 2:5-11)

At this level, the Holy Ghost will teach you many secret things about the kingdom of God. Also, he will give you revelations about yourself, exposing the inadequacy in you and all the secret things that are dishonest about your life. As explained in 1 Cor. 2:9-16, Micah. 4:1-2 and Psalm 32:8. You can see that the good wine brought at last was a sign of last chance for us to now amend our ways to be pleasant unto God. Already the old wine, which is the polluted word we hear

today in the world, has made people to degenerate into a reprobate mind. Even when some people think they have "got there", the truth is that they are "nowhere".

We involve ourselves in too many activities in the church, thinking it is a ticket to heaven. It is funny to actually think so, when even our conscience is bearing witness against us; judging us, for our evil deeds; fornicating both in heart and in flesh. How do you hide that pride, that wicked act in you, the unforgiving spirit?.

The worldly pursuit we are busy with has turned to maggots in many; feeding on their spiritual life; causing damage, creating a pit in them for internal destruction. Many times people delude themselves by thinking that being close to a pastor or prophet or the pope guarantees them a safe passage in life; here on this earth and here-after. Being involved in charity work and engaging in many activities will not save us. For example, one of my spiritual babies had a revelation about judgment day. She said that she saw Jesus on his throne of judgment in the clouds, judging uncountable number of people lined up in a very mighty cathedral. People that were lined up, including her, were moving forward on the line to meet the lord to be judged. She saw many prophets, pastors, sisters and brothers in the church on the line. But from the people's look, nobody seemed to be happy. From a far, she heard one loud voice like thunder saying: 'depart' and 'proceed' but 'depart' is what she kept hearing most of the time. Once in a while she would hear 'proceed'. But the most shocking thing for the lady watching the event was that the clergy men in their gorgeous attires were being shown the way out, as they were directed to the point of 'depart'. She also saw a huge book in the Lord's hand which he opened to each person to see and read. As someone reads the book silently, without uttering a word, he would judge himself, condemn himself and begin to cry with lamentations, but no one cares.

She said one strong sister in her church was in front of her. She had thought this sister would easily cross over because everybody in her church thought she was a very serious devoted Christian, but to her disbelief, she was also shown the exit door.

When she heard the Lord's voice asking her to depart, she suddenly began to cry and was shouting "I know I will make it". She kept shouting this openly as she ran into the room, thinking the children had been taken away in the rapture, but she found them still there, sleeping peacefully. She calmed herself down when she realized that rapture had not taken place. The following morning, she came to my house to narrate all she saw in her dream. I immediately understood the revelation and I admonished her to be more serious with God since He was giving her another chance. Heaven, it has shown, is the only assurance for reaching God. Happy are those conscious of their spiritual need. God needs our heart more that the sacrificial offering we are usually willing to give.

CHAPTER 1

WHAT IS A BRAZEN ALTAR

(Exodus 24:4)

"And Moses wrote all the words of the Lord. And he rose early in the morning, and built an altar at the foot of the mountain, and twelve pillars according to the twelve tribes of Israel".

The Brazen Altar is the presence of God, where God will be exalted above any other god and man. It is a holy sanctuary where the spirit of God ascends and descends always. It is a comfortable place where God communicates with those who witness him. It is also a place where you enjoy the harmony and holy matrimony of Jesus as our bridegroom and we his bride. Rev. 19:1-8 Zach. 14:3-8.

Let us be glad and rejoice and give him glory; for the marriage of the Lamb come and his wife had made her ready. And to her it was granted to be arrayed in fine linen, clean and bright, for the fine linen is the righteous act of the saints.

This prophecy of Zachariah is very vital. It simply means that in the last days the presence of God will come down and fight against nations and those living in it. It also said that the feet of God will stand on the mount of Olives that faces East, West, North and South.

This is talking about the coming glory of God in his temple, which is our heart, where man cannot stand to face it, because it will be glorious and judgment will follow it. The presence of God is light, when light comes; darkness cannot stand it at all. And as light shines in darkness, any dirty thing hidden, like sin and deception will be exposed. Mal. 3:1-6 Is asking us who can endure the days of his coming or who can stand when he appears. He will suddenly come to his temple. Hello world and hello the church of God. As the prophecy and calamities of this end time is taking place across nations, let us forsake all selfish desires, canal pursuits and worldly lust and run to the tabernacle and build a brazen altar, which is the presence of God in our heart, and should there be any weakness in us, it is to pray for the holy ghost of heaven to change us.

A time will come when everyone will seek God and pursue him above any other desire in this life. I have a revelation where in the whole world there was scarcity of water. I saw men, women, boys, girls, old, young, rich and poor carrying buckets, some with cans, wandering all over the world, looking for water. Some were going up, while others were coming down. Roads were filled with multitudes looking for water. This water is the true word of God which we can't easily locate. The pity is that while we continue to search for water outside, the water is rather inside us, which we can only locate when we remain in the presence of God. In our quiet time, our covenant time we have with God, it is there than this water will spring forth and quench our thirst as Zach. 13:1 says: (Exodus 24:4)

"And Moses wrote all the words of the Lord. And he rose early in the morning, and built an altar at the foot of the mountain, and twelve pillars according to the twelve tribes of Israel".

The Brazen Altar is the presence of God, where God will be exalted above any other god and man. It is a holy sanctuary where the spirit of God ascends and

descends always. It is a comfortable place where God communicates with those who witness him. It is also a place where you enjoy the harmony and holy matrimony of Jesus as our bridegroom and we his bride. Rev.19:1-8 Zach. 14:3-8.

Let us be glad and rejoice and give him glory; for the marriage of the Lamb come and his wife had made her ready. And to her it was granted to be arrayed in fine linen, clean and bright, for the fine linen is the righteous act of the saints.

This prophecy of Zachariah is very vital. It simply means that in the last days the presence of God will come down and fight against nations and those living in it. It also said that the feet of God will stand on the Mount of Olives that faces East, West, North and South.

This is talking about the coming glory of God in his temple, which is our heart, where man cannot stand to face it, because it will be glorious and judgment will follow it. The presence of God is light, when light comes; darkness cannot stand it at all. And as light shines in darkness, any dirty thing hidden, like sin and deception will be exposed. Mal. 3:1-6 Is asking us who can endure the days of his coming or who can stand when he appears. He will suddenly come to his temple. Hello world and hello the church of God. As the prophecy and calamities of this end time is taking place across nations, let us forsake all selfish desires, canal pursuits and worldly lust and run to the tabernacle and build a brazen altar, which is the presence of God in our heart, and should there be any weakness in us, it is to pray for the holy ghost of heaven to change us.

A time will come when everyone will seek God and pursue him above any other desire in this life. I have a revelation where in the whole world there was scarcity of water. I saw men, women, boys, girls, old, young, rich and poor carrying buckets, some with cans, wandering all over the world, looking for water. Some were going up, while others were coming down. Roads were filled with multitudes looking for water. This water is the true word of God which we can't easily locate. The pity is that while we continue to search for water outside, the water is rather inside us, which we can only locate when we remain in the presence of God. In our quiet time, our covenant time we have with God, it is

there than this water will spring forth and quench our thirst as Zach. 13:1 says: "In that day a fountain shall be opened for Jerusalem, for sin and for uncleanness".

CHAPTER 2

MAKING OF THE LORD'S HOUSE A BRAZEN ALTAR

(Exodus 25:1-2)

Then the Lord spoke to Moses, saying; Speak to the children of Israel, that they bring me an offering. From everyone who gives it willingly with his heart you shall take my offering.

God told Moses to speak to the children of Israel to bring him an offering, but only from any one who gives it willingly with his heart, that he shall take. God now specifies the type of offering he want in vs 2, the stuff, the quality, the colours, vs 3 begins to list out.

PHYSICAL SPIRITUAL MEANING

REQUIREMENT

A) GOLD Gold is a precious metal. It is attractive, expensive

and permanent.

B) SILVER Endurable metal that never gets rotten or breaks.

C) BRONZE Also a precious metal but less in value than silver.

D) BLUE Stands for love of Jesus

E) PURPLE Stands for kingship, the ruling power and authority,

and dominion of Jesus on the cross.

F) SCARLET Stands for red, that is, the blood of Jesus, also symbolizing

the suffering and the death of Jesus.

G) FINE LINES Stands for the righteousness of Jesus which he displayed in

the world. That is why the bible says that iniquity was not

found in him.

H) GOAT HAIR Stands for the smoothness of our ways into God's glory

I) RAM SKINS DYED Stands for dying of self completely

RED BADGER SKINS

J) ACACIA WOOD Stands for a hard heart sealed with truth, that maggots

can never eat.

K) OIL FOR THE LIGHT Stand for the truth that guides us through highway of holiness, to avoid errors and falsehood. Also in Matt. 25, about ten virgin oil in light stands for purity and readiness to enable us partake in wedding reception of the Lord.

- L) Spices for the Stands for the character of Jesus anointing for the in us that will bring out the gifts of sweet incense God in us, to offer unto God an offering in righteousness Mal. 3:1-10.
- M) Onyx tines and Stone Stands for the garment of a priest or a Pastor or a Christian i.e. Our character must be as strong a stone in image of God to resemble God, as in Gen. 1:26, for stone is used for building. Bible says, we are God's building; where he dwells.

Therefore our life must stand on solid foundation with the seal of "Almighty God" on our fore head,

that comes with cleansing,

sanctification and purification of

our character, so as to be transparent

before him and for God to live in us.

Psalm 139:22-24, Matt. 15:18-20,

Prov. 16:6, 1 Cor. 5:5-8, Psalm 66:8.

Now pray to God to make you His

dwelling house.

N) BREAST PLATE Stands for plates full of joy and righteousness of God in us i.e the

plate here is our pure heart, which

is the shield that protects the heart

from evil projection or attack from

enemy or women of Babylon. Eph. 6:10-18.

When this cleansing takes place, then we will have a sanctuary where God will dwell.

Therefore, anyone who does not meet up with this requirement should not expect God to dwell in him. You can see in vs 9, God told Moses the pattern for His tabernacle, and also the kind of furnishing He wants; God did not reduce his standard in respect of the church. God is not a respecter of any man. Alas, Church of the living God, where are we heading to? As we look so ugly like the church in Thyatira which allowed that woman, Jezebel who calls herself prophetess, to

teach and seduce we the servants of God and the congregation, to commit sexual immorality, and eat things she sacrificed to idols. However, God gave us, and herself, time to repent of the spiritual and physical sexual immoralities we commit with her, or else, we shall face God's wrath and tribulation.

God went further to say that He will kill her children. Now who are those children? They are the ones that would read this book or hear this message and still continue in their evil deeds, God says after killing; all the churches shall know that He is the one who "searches the mind and hearts". Why does God search the minds and hearts? As I said earlier, our heart is a throne and building where God dwells, so he will continue to pay attention to abominable things we do in "His house", for Him to have His comfort and peace, so that God can enter into rest as He desires, and as was planned from the beginning of creation.

CHAPTER 3

WHERE WILL YOU LOCATE THIS HOUSE?

Halleluyah, previously I said it is in His presence. John 14:26 says; Ish. 2:3, Ps 38:8 says.

"But the Helper, the Holy Spirit, whom the Father will send in My name, He will teach you all things, and bring to your remembrance all things that I said to you"

So the primary purpose of the coming of the Holy Spirit, is to become our teacher, revealer and leader. And when the Holy Ghost begins to teach, reveal and lead you, you have succeeded in building a brazen altar in the Holy Ghost school. That altar is your classroom. Now, do you want to start this journey with the Lord? Do you want Him to begin to teach you His ways?. Do you want Him to reveal secret

things about his kingdom? Do you want Him to begin to direct you in the way you should go? Ok, now kneel down, ask Him in your prayer, and He will begin to do so. He is waiting for your request. But remember you must be willing to obey His leading and voice. Mind you, revelations will be coming and as it comes please be bold and ask for the interpretation of them from God, if you do not understand. Wait, do not rush to go to anybody for the interpretation, because they may give you wrong interpretation that may lead you into error or falsehood. Allow the Holy Ghost who revealed it to you to also interpret it. Listen to that little voice in you; your inner man. He may refer you to the scriptures for meaning. I must say this, it is a spiritual school, it is as simple as that! This journey is uniquely done by revelation. It's not what man tells you about God and about yourself. God will reveal all to you in a manner that you will be left with no doubt, just as he did to Samuel. He jumped his master Eli and moved directly to Samuel and revealed Himself to him. 1st Samuel 3:10-21, also Paul in Gal. 11-17.

"But I make known to you, brethren, that the gospel which was preached by me is not according to man. For neither received it from man, nor was I taught it, but it came through the revelation of Jesus Christ. For you have heard of my former conduct in Judaism, how I persecuted the church of God beyond measure and tried to destroy it. And I advanced in my own nation, being more exceedingly zealous for the traditions of my fathers. But when it pleased God, who separated me from my mother's womb and called me through His Grace, to reveal His Son in me, that I might preach Him among the Gentiles, I did not immediately confer with flesh and blood, nor did I go up to Jerusalem to those who were apostles before me; but I went to Arabia, and returned again to Damascus".

God refused to send Paul to Jerusalem to meet the disciples, instead He sent him to Holy Ghost school to build an altar for Him, where both of them will know each other before the congregation. Why? Because this is the true knowledge we need, in order to grow up in things of the Lord, and to make our journey on earth to be smooth, and finally prepare us for our home to come. No man of God can reveal God to you, they can only tell you about God. Move forward now, quickly and ask

Him for deep relationship and intimacy. As we are approaching the mid-night hour we have to get our light burning.

CHAPTER 4

PURPOSE OF

THE BRAZEN ALTAR

Exodus 27:20

"And you shall command the children of Israel, that they bring you pure oil of pressed olives for the light, to cause the lamp to burn continually.

God told Moses to command the children of Israel, to bring unto him pure oil of pressed olives, for the light; to cause the lamp to burn continually. God is telling them here about the light (Jesus) who will come among men, to dwell with man permanently through Holy Spirit.

Furthermore, in Exodus, 28:2, God called the garment holy, garment for glory and for beauty of heart, not for flesh. In verse 5 the colour of the ephod was the completeness of Jesus character. Here gold stands for the Royalty and humility of Jesus, blue for love of Jesus, purple for kingship of Jesus, scarlet thread for his blood of sacrifices, fine linen is the whiteness and purity of Jesus nature. Rev. 19:7, specifies the same act of righteousness of saints.

God is the God of completeness, but we his children are incomplete, because we have no-go areas in our life. We have limits where someone can touch us and where someone can't touch. Who are you? Know that we are already in the midnight hour, something can happen any moment from now. If we insist in hiding our errors and weaknesses, destruction will come, especially for us that serve at the altar of God (the ministers). If God stands for royalty and humility of Jesus; who among us is humble and loyal to this service, when some have even presented themselves to be God before the congregation, and dumping God by the side. If blue is for Love of Jesus; where is the first love we have for this Jesus? If purple is the kingship of Jesus, where is the authority Jesus gave us when he commissioned his disciples in Matt. 28:18-20. If Scarlet thread is for his blood of sacrifice, who among us is ready to die for Jesus? Then if fine linen is the whiteness and purity of Jesus nature, who among us is ready for bathing as Mal. 3:2-3 says. The purpose of brazen altar is of cleansing and perfection of our life to be like Jesus.

HOW TO MAKE YOUR ALTAR

The Altar is not a specially designated place of worship, like the normal place come for service. It simply means alone with God, learning to walk together in one accord with God. It is in your quiet time inside your room; separating yourself to God right there in your room. Then you are in the altar of Holy Ghost school that is God's presence. Here you are like a student, with your bible, biro, your communion book and your revelation book will be there and also Christian books, a table and a chair. Then invite the Holy Spirit to tell you what he has for you that time. Don't struggle with anything. He says, do it right away. If you feel the breeze of sleep blows on you, go to sleep. At that moment, God wants to reveal something to you. If it leads you to intercession, move on. If he moves you to study the word of God, open your bible to anywhere he directs you. Go on, and as you study, don't allow anyone or anything to intrude into you quiet time; no family member, no friends, no relations, no phone call, just you and your God. Allow yourself to be ministered to. Submit yourself totally, in humility and supplication, and ask God to crush you. I could remember in my own days, when I

started with this type of private communion with God, I was studying 1st Samuel 24:1-15, about David and Saul, when I got to the portion where David pursued Saul to kill him, but changed his mind, and even became sorry for cutting Saul's cloth. I stopped and told myself; if I were David, I would slaughter Saul. Suddenly as I thought of this, another voice in me rebuked me for thinking so, and I knew immediately that I still had a wicked spirit. So I pleaded to God and asked Him to take the wicked spirit away.

Brethren, if you also have this kind of problem; that all you think about is how to strike the other person, to revenge, to hit, ask God to expose all the error and evil in you, and he will do so. Cry for freedom. Then choose a covenant time, at least one or two hours everyday, at the same time of training.

You need this personal relationship with God now, to carry you to a higher ground, to face this perilous and dangerous time we are in. Matt. 24:1-8. Then 2nd Timothy 3:1-9 talk about dangerous time, when troubles shall be happening all over the world, and there will be no place man can hide or run to here on earth, and their heart will faint. The only safe place shall be the presence of God, now build your brazen altar, allow it to burn twenty four hours, as you maintain the Holy Ghost school with him in your covenant time.

Presence of God is the Lord's Mountain. I observed that whenever there is problems 0r war, trouble or any enemy's attack or judgement coming, the only place to run to and be saved or secured and have victory is the Lord's mountain. Mountain is the last bus stop, a solution ground and a way out of impending judgement. Prophets of God always go to the mountain to seek God's face for any battle or any terrification they encounter. Mountain is the only place men can run to and seek for God. As many that are always seeking for God in the mountain in any problem or battle always appear victorious, other generations that came before us were saved because they ran to the Lord's Mountain whenever there is problem.

In Gen. 8:6 "Then God remembered Noah an every living things and all the animals that were with him in his ark. And God made a wind to passover the earth and the waters subsided. The fountains of the deep and the windows of

heavens were also stop and the rain from heaven were returned. And the waters raced continually from the earth. At the end of the hundred and fifty days, the waters decreased. And the ark rested in the seventh month, the seventeenth day of the month on the mountain of Ararat. And the waters decreased continually until the tenth month. In the tenth month in the first day of the month, the top of mountain were seen. It came to pass that at the end of the forty days that Noah opened the windows of the ark which he had made.

Remember that the earth is facing God's judgment, i.e God's anger, but the only thing that will save this generation from the wrath of God is the 'ark'. The ark must run to the mountain to settle on top and pleaded for God's mercy until mountain were seen. And Noah was now able to open the windows for they were then saved. If not God's presence, that is mountain, where would Noah have run to be saved.

Again in Gen. 19:12-17 "...then the man said to Lot "have you anyone else here? ...These angels on an assignment told Lot "escape for your life". Do not look behind you nor stay any where in the plain. Escape to the mountain, lest you be destroyed. He is the only man who was saved from the judgment that came over Sodom was instructed to run to the mountain lest he will be destroyed. And in Jonah 3:1-10 "Then the word of God came to Jonah the second time …saying arise go to …

Jonah's message to people of Nineveh was a judgment message, he cried out with the voice of a prophet "Yet forty days and Nineveh shall be overthrown" This generation was humbled and ran to the mountain, i.e God's presence and proclaimed fast and put on sack-cloth from the greatness to the lowest person. And God was torched that He relented from the disaster that he had for them. Now we are in the last dispensation, God has revealed to the old prophets concerning our generation. The kind of doom that will fall on us or the great trouble that we shall face. Isaiah 24 and Matthew 24 speaks much on that it was appointed that this present generation will face great tribulations such that as not been since the beginning of the world until this time, no nor ever shall be. And unless those days are shorten, no flesh would be saved. But for the sake of the

elects, the days will be shortened. Matt. 24:21-22, Daniel 12:1-2, Rev. 7:14. Matthew, Daniel and Revelations have told us this after God had revealed this to the prophets. He also revealed a way of escape to Isaiah, Micah and David. Isaiah 2:1-4, Micah 4: 1-3, Psalm 32:8.

All the prophets shouted for the same message of running to the God's mountain and save and be secured during the tribulations or judgments.

Hello World, the mountain of generation is Holy Ghost School, that is, building your brazen altar and allow it burning continually, release and loose yourself in His presence, no matter whoever you are or whatever position or title you may hold, allow God to enter into your heart and have a new relationship with him so that His presence can be constant in your life.

I had a revelation in which I saw Nigeria engaged in ethnic war. People were wielding all sorts of dangerous weapons. Everybody was ready to defend himself. I saw myself carrying a short machete and some men, who were fully armed, were marching to where I was. They were holding long machetes with sharp edges that dazzled in the sun. I was scared and I shouted that I could not fight them since they were coming with force. I raised my hands up in surrender and said; "I am your member!"

When I woke up, I felt guilty and I began to beg for forgiveness in God's presence, because I had denounced my faith in compromise. After God had accepted my apology, He began to teach me how the coming of the anti-Christ will be. At that time, people's love for Him will wax cold and many will be offended as Matthew 24: 10-12 points out:

"And then many will be offended, will betray one another, and will hate one another. "Then many false prophets will rise up and deceive many. "And because lawlessness will abound, the love of many will grow cold..."

I now understood more how my love for God became so cold that I could not stand the enemy due to lack of fortification, cleansing, sanctification and for not holding the sword of the spirit, which is pure word of God. God told me to quickly begin to study the word every time. By so doing, he will equip me with a strong,

long and sharp sword to fight the enemy in the last days. I became more serious with my brazen altar, and God was also faithful to His words. He strengthened me so much that even in my dreams, I often see myself with sword, slaughtering the enemy. Thank God for Jesus. He can do the same for you. Submit yourself to Him and let Him equip you.

CHAPTER 5

IT IS REMNANTS CALL UNDER DISCIPLESHIP TRAINING

"Bind up the testimony, Seal the law among my disciples, and I will wait on the Lord who hides His face from the house of Jacob; and I will hope in Him. Here am I and the children whom the Lord has given me! We are for sign and wonders in Israel From the Lord of hosts, Who dwells in Mount Zion".

In Isaiah 8:16-18, there is a great revelation that God gave Isaiah the prophet that will explode in this end time. God told Isaiah to bind himself with the testimonies of truth and to seal the law among his disciples. In Daniel 12:8-13, God revealed the same great hidden truth to Daniel but refused to give him understanding of these things. However, when Daniel asked for it, God told him to go his way and seal up the hidden testimonies until the end time. God now specified the qualities

of the group of people he will reveal the truth to and give them understanding of it.

These qualities are in verse 10:

- -They must be purified.
- -They must be made white
- -They must be refined
- -They must be wise.

He says the wicked shall do evil but shall not understand. In Nehemiah 1 and 2, Nehemiah was called as a disciple to mourn for his people because the walls of Jerusalem were broken and his people were under captivity of Babylon. Though,he was a cupbearer of the king of Babylon, in that position, he never lacked, but there was a special urgent call for him to go and rebuild the walls of his father. And immediately he heard this call, he forgot all his freedom and position and became sick and. sorrowful in heart because of his father's house Jerusalem! He was dreadful of the king but the fire of the call of revival and rebuilding could not allow the fear to continue. Then he voiced out and said to the king; "May the king live forever! Why should my face not be sad when the place of my father's tomb lies in waste and its gates are burnt with fire?.

Boldness is important in this our journey. Immediately he opened up the truth about his father's house, the king asked him what he wanted to do. He requested that he might go back to his father's house to rebuild it. How many men and women of God today will forsake their position and privileges, and humble themselves to rebuild the church of God which has decayed?

Jesus is calling us now to answer this call of discipleship, to equip and prepare us for his second coming, which is at hand. Disciples are disciplined and separated ones, who have truly yielded their entire will to Jesus and ready to obey whatever he directs them. Disciples are not miracle seekers or blessing pursuers. They are devoted men of God who are ready to carry the banner of Christ at any time. They are people God's heart. They are so close to God that they can even read God's

mind. They know what God wants at any given time. Do you want to become Jesus true disciple? If you desire to be his disciple, study Matthew 16:24, Matthew 10:34-39 then make up your mind today. Get ready to discipline yourself and change your character to become like Jesus.

I had a revelation where there is military was between Nigerian soldiers and Cameroun soldiers. I saw as we were in the boundary between the two countries, suddenly their soldiers landed and very ready for the battle but we were still selecting our soldiers, I notice that only few people agreed to join the soldiers because of the type of training given to them. There was heavy rain falling, I was shouting "this is judgement of God" so I was moved to join the soldiers because I pitied the captain because he could not get many soldiers, But when I entered the rain to join the soldiers, I saw a signboard on which the constitutions that governs those who wanted to join the army way boldly written:

- (1) You must be totally naked.
- (2) You will walk down to a place, in the middle of the soldiers.
- (3) Walk down to a work-shop and carry a gun with a bag of bullets and be in line and start warming up while the captain was moving round watching those were not ashame and afraid.

Suddenly I started hearing gunshot from the enemy's territory and there was crises everywhere. As I woke up immediately, The Spirit of God told me that the only way group that can fight the last days battle are those who have the word of God. In psalm 157 and 24: 3-5 in them . I then understood the meaning of being totally naked and move in the midst of soldiers.

The nakedness means who has clean hands and a pure heart. Hello brethren, what is that worldly entanglement that hold you ransom not to be naked and join the last days soldiers of Jesus Christ? make use of the last grace or had I know comes at last, You should be deeply concern about the world events. Why so?

because this world can not escape the God's execution of judgment. But you can escape, you can do this by making your self no paid of the world, that is doom to destruction.

CHAPTER 6

CLEANSING AND

PERFECTING THE CHURCH

Building a brazen altar in the Holy Ghost school is all about our character. Jesus wants us to be like him, and that is God's purpose of creating man.

Roman 8:29, Eph. 5:26-27.

"For whom He has fore knew, He also predestined to be conformed to the image of His Son, that He might be the firstborn among many brethren. That He might sanctify and cleanse her with the washing of water by the word. That He might present her to Himself a glorious church, not having spot or wrinkle or any such thing, but that she should be holy and without blemish".

We can see we are very far away from this. The church of God today especially, the ministers at the altar, are ugly, clothed in rags and full of wrinkles and are polluted.

And God say to Moses in Exodus 29:37 "Seven days you shall make atonement for the altar and sanctify it. And the altar shall be most holy. Whatever touches the altar must be holy".

Making atonement for the altar and sanctifying it means that in each day of the seven days, there must be a time set apart for God in our lives. We should be very

close to God and have a good intimacy with him. As our hearts are God's altar, he says it must be sanctified and also be most holy. That is, whatever touches the heart must be holy. What really defiles our hearts?

- The friends we keep
- Our dressing
- What we eat
- Places we go to
- The business we do
- What we think
- Our desires
- Our pleasures

All these things defile and corrupt our hearts. So, for seven days, each day we must make an atonement, that is, to check our heart and keep it clean (holy).

When God gave me the vision of Holy Ghost school, he began by showing me how dirty I was even as a minister and He started to remold me, as a teacher does a pupil in the classroom.

CHAPTER 7

EXPOSING OUR NATURE

Almighty God began to expose me gradually to hidden truth as I submitted myself for this journey. One of the processes He took me through was to make me meet

particular men of God that would shed more light on the journey I was embarking upon. He sent me to Lambert Okafor. God used him to break me into two by telling me about this journey. After praying for me, he sent me home for God to deal with me. God started exposing me by telling me how dirty I was. He showed me in a soccer pit full of refuse. In the next revelation, he showed me a battered car without head lamp, no seat, wind screen, no inside mirror; even the engine was so bad that the car could not start. When I woke up, God told me, "Uju, allow me to carry you to an heavenly panel beater, to work on you, because you are that car and that soccer pit".

I was surprised by this, because I thought I was O.K spiritually. I was the president of a chapter of S.F.I, going to places, preaching, praying and things happen. Miracles take place and people give their lives to Christ after my ministrations. But unfortunately, I was still not right with God.

As the Lord began to teach me about this Holy Ghost school, I then set a covenant time with God. As I kept it everyday, I saw myself having bath in my revelation. The meaning of this has been revealed in the bible. Eph 5:26; That He might sanctify and cleanse her with the washing of water by the word. Also Ezekiel 36:24-31.

So, I now knew that God was interested in sanctification and cleansing. Anytime I come to observe my time, He directs me where to study in the bible. And as I study the word of God, I see my errors and weaknesses. I continued crying for God's help, because I didn't want to remain in my problem state. God continued to open me up and I could also see the dirty part of my character that even surprised me: wicked heart, lust, bitterness, lying tongue, hypocrisy, unforgiving spirit, anger and pride.

In Exodus 29:42-46, God says that this shall be a continual burnt offering throughout their generation before the Lord. Their God will meet and speak to them in that altar and sanctify them and fill them with his glory. No wonder, the more I come closer to Him at my altar, in my covenant time, the more I hear and see more of his glory.

Then in verse 45, God says He will dwell among them and be their God. Dwelling among them is living in their hearts. In Exodus 31:12-17, God spoke to Moses to tell the children of Israel that they must keep the Sabbath; for it is a sign between God and them throughout their generation, that they may know that He is the lord who sanctified them. This means that the purpose of Sabbath is for sanctification, that is the time, the day, the hour and the moment of cleansing us with the word of God. Now, what is the word of God?

It is God Himself, and in Him there is a light that causes darkness to disappear, because as you get closer to light, darkness disappears.

What is this light? John bears witness that the true light which gives light to every man in this world is Jesus. See vs 8-10. In vs 14-15, the word becomes flesh that manifests as a man through Christ, who came to this world and brought sanctification with his blood shed on the cross.

CHAPTER 8

EQUIPPING GOD'S

LAST DAY ARMY

In Exodus 20: 8-11 God says; Remember the Sabbath day, to keep it holy. Six days you shall labor and do all your work. But the seventh day is the Sabbath of the Lord your God. In it you shall do no work: you nor your son, nor your daughter, nor your male servant, nor your female servant, nor your cattle, nor your stranger who is within your gates. For in six days the Lord made the heavens and the earth, the sea, and all that is in them, and rested the seventh day and hallowed it.

This is where God creates altar in the Holy Ghost school. Do you know that that we are in the last day's battle? All the strange events happening all over the world show that the end is near. We are now heading for a fight between the army of darkness and the army of God. Isaiah 60:1-2 talks about the battle between darkness and light. Therefore, God is mobilizing and equipping those who will fight this battle between truth and error. In this brazen altar in the Holy Ghost school, God is recruiting, training and equipping his end time army of light. Their weapon shall be so glorious, wonderful and powerful in the sense that the power of Pentecost shall return through them. This training is now on for those who have started their brazen altar in the Holy Ghost school in their covenant time, when you separate yourself to be in the presence of God in order for him to teach and direct your life. Exodus 20:8-11 says "Six days you shall labour and do all works but the seventh day is the Sabbath day of the lord your God". There is no work on the seventh day because it is God's own day, hour, time and moment. It is for him alone. It is important to note that God gave man the longest period to do their work so as for man not to disturb his only and holy day. It is the only day that God blesses and hallows – vs 11. Jesus is the only one God hallowed and blessed with all His power and authority because he is the only one that gives Him rest. Genesis 2:1-3. God knows that man shall deviate from His commandments and status, so He made a provision of restoration in order to restore man when he falls, by reserving the last day (the seventh and Sabbath day). See Mark 2: 27. And He said to them, "The Sabbath was made for man, and not for the Sabbath".

Isaiah 66:22-23 which was made for man, during the time of creation. God created beautiful things, even made man in His own image, after his likeness. And God did not give any second thought to it, instead He gave man every power, dominion and authority in Genesis 1:26, God was unmoved. Unfortunately, God was not getting enough of attention from man, hence He had to create Sabbath day on the seventh day and God blessed, sanctified and hallowed it. The question is, who is that God that sanctifies and blesses? He is Jesus! Jesus is the lord of Sabbath. God rested from all the work he did and then became happy because there is a redeemer who will reconcile His people back to Him when they disobey.

The most important reason for observing the Sabbath or Holy Ghost schooling is in Exodus 20:9-11. "Six days shall thou labour and do all works but the seventh day is the Sabbath of the Lord".

If the work can not be done in less than six days, there is no problem, but the point is, we are to get our work done in six days and must never leave our responsibilities and begin to enjoy the last day-Sabbath, this is because you will be distracted. Any work you are sent to do must be completed before the seventh day, if not disturbance will come. On the other hand If you refuse to do every work that you are supposed to do, and you wait till the seventh day to observe your Sabbath time, it will not Work. God hates laziness or procrastination, that is why He gave six whole days to do all we have to do, then devote covenant time to Him on the Sabbath day, which is the Holy Ghost school in our covenant time. As God called the Sabbath a sanctifier, which refers to Jesus, He says we must keep the Sabbath. So it is a must, because it is holy to us and what makes it holy to us is because of sanctification. Jesus in Him we are sanctified, and by His word, which we study in His presence.

Finally verse 13-14 says that: whoever profanes this commandment shall surely be put to death. No wonder the church of God is almost dead and blindly led because it has not been wholly committed to the covenant time with God which is Sabbath, the main altar of Holy Ghost school, where serious communication is made with God. As disobedience is the most dangerous weapon the enemy is using to profane in the sight of our maker God. The Bible says: "Who profanes this law shall surely die". Hello brethren, why do we choose to die? We are heading to everlasting destruction as we neglect this fact. Let us make a u-turn back to the Sabbath day of the Lord, which he personally instructed us to obey.

Again, God says in verse 14, whoever does any work in that Sabbath shall be cut off among His people. No wonder when I started Holy Ghost School, I was always seeing myself, in revelation, wandering in the forest, looking for the way to my father's house. I would be crying and shouting, my father! father! Papa!, and getting no answer. Sometimes I would see myself shouting again, somebody help!, yet no way, because it was a strange forest where there was no way out.

But I am a minister of the word, I would remind myself, I never knew I was inside the forest. I couldn't even locate the way to my heavenly father; Oh! How we can easily get lost!. This revelation comes in different ways. This Lord's journey took me ten years. Later, as I began to dwell more in His presence, praying and studying the word of God, and confessing my weaknesses, the cleansing and washing continued, after sometime, my revelation began to change. Today when I see myself in the forest, I would hear the voices of people but I cannot locate them. While I continue crying without seeing who will help me find these unidentifiable people in the forest, I keep on passing through brokenness, my tears run down everyday in His presence. I die everyday with encounter of pains and tribulations, also in hard times with prayers, separation and submission.

Eventually, when i found my father's house there was no road to enter. In my revelation, while I was calling on His name Daddy! Daddy!, I saw a small narrow way, which I entered and saw my father. I was filled with joy. He then asked "where have you been?" I answered. "The journey am coming from started long ago, I left the city since, wandering in the thick forest looking for the road". He patted me and I was ushered directly to the house where great merriment was going on. I joined them, and soon after woke up from the dream. I started worshiping God, that at last I have been able to locate, and to be ushered to my father's house. What a revelation!

Hello brethren, I Uju is talking about a journey that transformed me, because I was just not "there". Being the last child of my mother, I used to be very stubborn, nitwit, to the extent that my father disowned me. He even said that if it were slavery time, he would have sold me to another man, just as Joseph's brothers sold him to the Egyptians. Even when I married my husband, he thought my life was still better than before, but I was not, until God arrested me and pushed me into this journey that changed me. Even with what God has done in my life, I do not believe I am so pure, am still working towards perfection. Praise God!

This is the true journey with God in this end time; perfecting us as a church, having no wrinkle, stain nor blemish. The journey in Isa. 35:8-10, which exercises

a calling of highway into holiness. Prov 16:17 says "The highway of the upright is to depart from evil" it is a road to our father's house, and also Matt. 22:5-16, Isa 11:16 usher yourself into this group of God's people and allow him for the preparation of this battle. May God bless you as you join us now. Amen. May He reveal you to yourself and also interpret it to your own level of understanding. Seek for revelation and interpretation. Do not go to anywhere for selfish interpretations, because there will be false prophets who prophecy peace where there is no peace. Check Ezekiel 13 and read to the end.

CHAPTER 9

RESTORATION IN THE CHURCH THROUGH MEN AT THE ALTAR

Zach 13:3-9 and Ezekiel 13

"It shall come to pass that if anyone still prophesies, then his father and mother who begot him will say to him, you shall not live, because you have spoken

lies in the name of the Lord".

This is yet another vital issue to be addressed in the church of Christ. At this end time, God wants to refine his children by Himself which he announced in Zach 13:7-9, Joel 2:28-3, Jude 1:14 & 15, Heb 8:10-13. God wants to teach and handle us by himself so that none of us will miss "rapture". The way things are going in our churches are no longer pleasant to God. We have turned God's house into a prostituting house of trade and business center of Jezabelic proportion. Churches are becoming mere show rooms where people come in and dance to their satisfaction, even pastors, Bishops are part of this wild show. They are abusing God at the altar, with their lying tongues and canal expressions; polluting the

entire members of the church, causing spiritual hold- up in people's lives – their souls. Ezekiel 14:1-11, they are presenting themselves as God of heaven. 1Pet 5:1-4, 5:1-4. They are interestingly building up cathedrals and schools thinking that God dwells in mere physical wall (Acts 17:24). Instead of raising a brazen altar in their hearts, and in the hearts of their flocks, and prepare them for rapture. Those men and their altars are busy feeding themselves with lust and worldly things. But there is a bomb blast coming with its devastation a to expose them. Watch out! Watch out! For thus says the Lord in Ezekiel 34:1 till end. The Clergy; Pastors, Bishops, Pope and Prophets are so corrupt in following tradition of men by organizing group of men in the name of theological school, teaching doctrine of men (Colossians 2:1-15). These men have allowed the woman of Babylon also known as Jezebel, who calls herself prophetess, to seduce God's servant to eat Idol sacrifice. Know that God is not happy about this. Rom 2:17-24. And you members of the church, who are plunderers and enemy of gospel truth, who go around sowing seeds of sin, know that God sees you and is warning. And you the great minister of God. Just nobody does it right except you, because you have presented yourself as the king minister of the church, whom nobody can talk to or see without ticket or permission. You are a joker!. Even Elijah felt he was the only remaining prophet in the land of Israel. God told him that there are many prophets 1King 19:18. Are you among them who seduce men of God and buy their anointing with money? Sorry for you.

Woe! Woe! and woe unto you. Let all go back into repentance for if we continue like this, we might end up in hell on that judgment day. For us to save our souls, God now wants to draw us close to himself through this building of a brazen altar in the Holy Ghost School, where He can cleanse and purge us all, also through teaching of His word; which he calls "Narrow way" or "Wilderness Journey" only those who follow the way will make it at last. Narrow way simply means following God's will. Those who follow His will are already in the way of heaven. But those who follow their own desire, plans and self-will are following the broad way Matt. 7:2-23. Brethren, where are we heading to, to safety or destruction? Who are we really serving, God or man?

Holy Ghost Schooling is a heavenly and spiritual school under the direction of God. It is where God unveils himself before us and crushes our spiritual and physical infections and diseases that do eat our heart, which is God's throne. Also, is a place where all your personal effort and struggle will come to an end, as God takes over from you. We are in the hour of last grace and God is calling the church back to His covenant time (the Sabbath), which He told us to remember and keep Holy, and if anyone does any work on that day, he shall be cut off from his people. Irrespective of who you are Exodus 31:15-16 says we must finish our duties, business and ministerial work all in six days, but the seventh day is for God. Whoever does work on the Sabbath day shall surely be put to death. It is the neglect of this that makes many people to lack the presence of God in their lives. Satan knows the importance of the Sabbath day, that is why he goes about seducing men through everyday activities, for example: Monday: Bible study, Tuesday: miracle service, Wednesday: Midweek service, Thursday: business fellowship, Friday: night vigil, Saturday: visitation, Sunday: Sunday service, everyday jumping here and there thinking we are rendering services unto God, while we are workers of iniquity. You are a minister that holds programs all over the world to pollute, do you know you are playing harlotry in God's eyes?

I was once like that until God showed me in revelation, during crusade. I was out of the country after the first three days of the crusade. In my sleep, I saw a huge man was having sex with me and something like lift carried us to a crowded place and people began to watch us live. I was so ashamed of myself but I could not resist him until he finished his mission. After he left me, I tried to go back to my father's house but I could not find my way. When I woke up, I realized God was not in support of my presence there. So I quickly called the man of God who invited me, and he cancelled the day's program. It told him to continue while I ran to the hotel and began to cry, as the voice told me "repent from being seduced out of the will of God".

Something baffled me concerning what happened in the crusade ground. There were miracles and salvations. Even the people there wanted to follow me down to my country, but God was not there. Immediately after reconciliation, God reminded me exactly what He sent me there to do. I later remembered even

before I came that I was going there for spiritual indoor program, but the man of God knowing me and seeing me in his country organized crusade for me, and I began to jump on stage leaving the main spiritual work God sent me to do. For those who have prophetic gift, we must be careful of what we do and places we go to. Know exactly what God has sent you to do.

God told me to go back to my country with the next available flight. I marveled. Working with God is excellent.

Are you a born again Christian full of activities for seven days, just to please pastor or to be recognized? Know that your pastor cannot give you ticket to heaven. Find your way now to Holy Ghost School and allow Jesus to direct your movement everyday before it is too late.

Holy Ghost School is a simple programme but very powerful to change your life, your family, your ministry, your friends and your relations. It is a place where God and man work to establish His throne. God is calling us out of the old Church unto a new church, to observe the Sabbath with Him throughout our generation, as a perpetual covenant where He prepares us for rapture for we must be ready for rapture like the five wise virgins. And you unbeliever, worldly people, what are you waiting for? Do you want to be like the foolish virgins who said "had I known" at last" Matt. 25:1-3. Then the kingdom of heaven shall be likened to ten virgins who took their lamps and went out to meet the bridegroom.. "Now five of them were wise, and five were foolish. "Those who were foolish took their lamps and took no oil with them..." Or do you want to be at the wedding reception without wedding garment, like a man who was blind and cast into outer darkness where you will be weeping and gnashing your teeth forever? Matt 22:1-14. Brethren, the cleansing and purging is taking place now in the presence of God. Jesus is calling us to bring out wedding garment, that is, our character which is dirty, in His presence, where He seats as the refining fire, and like a launderer's soap, to purify or wash us clean before the wedding of the lamb Mal 3:1-3

CHAPTER 10

GOD'S JUDGEMENT IS COMING UPON THE CHURCH

Do you know that God's judgment is on now in the church? Not about to, but is already happening in the church - the entire body of Christ 1Pet 4:17.

For the time has come for judgment to begin at the house of God; and if it begins with us first, what will be the end of those who do not obey the gospel.

In this place God's judgment will begin in the church before spreading to the world. In this judgment, all the secret things of dishonesty we have done will be exposed. God is about to expose and judge evil, falsehood, errors and heresy we have been practicing in our lives, and in our ministries. He has come to judge the hidden motives behind the things we have been doing, including the various ways we have been raising funds with a lying tongue, saying that God says when God has not spoken. He will judge our political mind, whereby we use character assassination to kill our fellow pastors or brethren, because we are competing for position or attention. He will judge church goers or Christians, for their polluted offerings and services they are giving to please pastors and to obtain favour. He will judge all the defilements; sexual immorality you have practiced with sisters and brothers whom God brought to you for counseling and deliverance. He will judge you that masturbate. Those that practice abortion will be exposed. All the engagements you gave sisters in the church, proposing to marry them after messing them up. All fornicators and adulterers will also be exposed. All the gifts you gave someone of the opposite sex that you would not want your wife or husband or even your spiritual leader to know must be judged.

The wind of judgment is coming upon you, concerning that thing which God is saying. Now confess it, not only to him but also to man. May be you have thought

no one will ever know? It could be that one day you will speak it out in your sleep and the whole truth will be exposed or that someone will actually see you while you did not see him, it could be that someday the person with whom you sinned only decided never to expose you will repent and confess it publicly. Confess now and be free. God will judge all this things you are doing in the presence of his people.

God will judge all this covetousness, unforgiving spirit, gluttony, laziness and procrastination and stealing you are practicing, he will also judge our spiritual harlotries. The God who causes Ananias and Saphira, husband and wife to die of a little lie, is the same God that is about to visit us Act 5:1-11. It will be horrible in our own day, nothing shall be hidden anymore. Ish. 24:1-6, Eze 9:1-end, 1 Pet 4:17-19. Why is God going to judge the church? Because he must clean the church and get her ready for the end-time harvest and for rapture Rev 19:7-9. God is drawing us close as an individual to clean us before the final judgment comes upon the church. According to 1Cor. 11:31-32, it says if we judge ourselves we will not be judged and we will escape the danger and general judgment when it comes.

If the generation of Noah exposed and judged themselves in their time, through the leading of the Holy Ghost School, they would not have been destroyed. Even Sodom and Gomorrah, when Abraham was interceding for them, had it been they exposed their abominations as the people of Nineveh did, when their judgment came, God would have spared them until today. I call this judgment a merciful judgment, which prepares us to escape the great tribulation that is about to come upon the entire church and the world. Matt 24:19-end, Amos 9:1-4. It is a merciful judgment because in every generation, God always extend a hand of fellowship to his people, to see if they will repent as he did in the time of Noah.

The visions I received are real, I have written it to the entire world to hear about the last move of God before the close of this earth.

God bless you as you kneel down and usher yourself into this new school and join the last days army of the Lord and begin your training in Jesus name. Amen.