DRY BONES
Tomorrow is the end of the 2nd 7 day week of the 7 weeks of burying the dead.
The 3 ½ year testimony of our Creator’s word that He sent me to you with testified that 96.6666 repeating 6% of the inhabitants of the world are already marked for burial.
It testified that the 3.33333 repeating 3% of you that are of the scattered descendants of Israel that will be the remnant that the Most High is going to deliver through this did not fully hearken to Him when He restored all things either.
His testimony against you testified that you are dead people walking before His face and that your bones are dried up.
Yet He is going to deliver this small percentage of you into the millennium.
He is going to do so for His great name’s sake.
He is going to do so in order to continue building His eternal family.
I will read to you another son of man prophecy that the Most High gave to us through His servant Ezekiel that testifies to the here and the now.
Ezekiel 37
1 YEHWEH’s hand was upon me and His spirit brought me forth AND YEHWEH GAVE ME REST IN THE MIDST OF A VALLEY THAT WAS FULL OF BONES…
2 …and I crossed over upon them and encompassed round about them and I BEHELD VERY MANY THAT WERE UPON THE VALLEY BEFORE HIS FACE and I saw THAT THEY WERE VERY DRY.
3 He said to me, Son of man, CAN THESE BONES LIVE? And I answered, Adonai YEHWEH, you know.
His 3 ½ year witness against the scattered descendants of Israel was incredible to experience.
I would not have believed that it would have been possible that none of those who heard would fully hearken to that which He bid for you to do if He did not tell us in His word that this would be the case when He sent His end time messenger of His covenant to us.
His witness against you has testified that the mountains of Israel are indeed low and the valley that His witness against you has brought you into is indeed full of dead and very dry bones.
Our physical nature causes us to read prophecies like this on a physical plain.
But they are prophecies.
The Most High often uses physical analogies to speak of that which is of His spiritual plain in His prophecies.
There is going to be a great resurrection of the dead at the great white throne of judgment.
But this is not what this prophecy is referring to. 
This is not a prophecy for the end of the 1,000 year reign of our Messiah and the first fruits when the great white throne will be.
This prophecy is one of the Most High’s son of man prophecies that He gave to us that are for the end of man’s self-rule under the tutelage of satan and the demons.
On top of this, there is allot said in this prophecy that testifies that this is not referring to the great white throne but rather to the here and the now.
One of these things is verse 1 says that His spirit gave me rest in the midst of this valley.
His spirit of eternal life entered into me at the end of His 3 ½ year witness, yet I am still here in the flesh amongst all of your dry and dead bones.
He goes on;
4 And He said to me, prophesy upon these bones and say to them, DRY BONES, HEAR YEHWEH’S WORD.
5 Thus saith Adonai YEHWEH to these bones; BEHOLD, I WILL BRING FORTH MY SPIRIT TO YOU THAT YOU MAY LIVE…
6 …and I will give sinews upon you and will rise up flesh upon you and will cover skin upon you AND I WILL GIVE MY SPIRIT TO YOU THAT YOU MAY LIVE AND YOU WILL KNOW THAT I AM YEHWEH.
Understanding this prophecy starts with understanding that you are dead before His face and that you do not have His spirit.
His only begotten Son told us that He only gives His 7 spirits to us if we obey Him.
Therefore, according to the Most High’s only begotten Son, if you are not obeying His Father’s voice, you do not have His 7 spirits abiding in you, period.
This is not a complicated matter.
If you are not living His word in your flesh, if you think that you have His spirit guiding you, you are deceived.
And you are being guided by the spirit of your father satan.
Our Creator’s 3 ½ year witness against you has testified that you are dead people walking before His face if you are not obeying His voice and if you are not pursuing after Him through His word in your flesh.
His word tells us that you are a child of Belial if you are walking after and serving and worshipping another image of who He is and not obeying His word.
Belial means worthless.
Concerning the children of Belial, the Most High gave us a pretty powerful admonishment through His servant David’s last words;
2 Samuel 23
6 ALL OF THE SONS OF BELIAL ARE AS THORNS THAT WILL BE THRUST AWAY BECAUSE THEIR HANDS WILL NOT TAKE HOLD (THE SONS OF BELIAL DO NOT LAY HOLD OF THE MOST HIGH’S TRUE RIGHTEOUS CHARACTER. YOU DO NOT SEIZE THAT WHICH IS JUST AND RIGHT IN HIS EYES):
7 ANY MAN THAT (EVEN) “TOUCHES THEM” WILL BE FILLED WITH IRON AND THE STAFF OF A SPEAR AND THEY WILL BE UTTERLY BURNT IN THEIR PLACE WITH FIRE
Before David spoke these last words, he said that YEHWEH’s spirit was upon him and that YEHWEH Himself put these last words upon his tongue.
The Most High choosing to make these words His servant David’s last recorded words that he spoke is of huge significance.
His servant David was a man that pursued hard after having a heart like His heart.
His servant David was utterly broken when he transgressed against Him.
His servant David was humble before His face.
His servant David hungered and thirsted for His righteousness and for His kingdom.
His servant David seized His true righteous character.
His servant David put his complete trust in His hands.
During His 3 ½ year witness against you, the Most High bid for you to not only flee from being dead and dry bones before His face, but to also flee from even touching others who are.
He bid for you to flee to the mountains and to the hills and to trust in Him to take care of you when you did.
During this time, He wove in His statute pertaining to the water of separation that must be sprinkled upon those who touch the dead.
His word tells us that anyone who is not sprinkled with this water on the 3rd day and on the 7th day is cut off from being His people.
Why don’t you believe Him?
During His witness against you, He showed us how His word testifies that those who are not walking as His only begotten Son exemplified for us to walk are walking dead people before His face.
He sent His Son Yehshua to us in the image of His word, His word says so.
The image of His word is the image of His true righteous character.
Yehshua told us plainly that the only way to enter into eternal life in His Father’s kingdom is to follow after Him, walking as He walked.
This plainly means that any of you who are not walking as He walked are a walking dead person that is walking on a path that is leading you to the lake of fire.
Walking as He walked is living by every word that came forth from His Father’s mouth because He did so.
If you are not doing so, you are a child of worthlessness before the Most High’s face that is going to be burnt up.
This is what the testimony of His word testifies to.
According to the testimony of YEHWEH’s word, any of you that even touch another that is not walking as Yehshua walked has touched the dead.
And if you even touch the dead, according to His word you must be sprinkled with His water of separation per His instructions or you are cut off from being His people.
Again, why don’t you believe Him?
He gave us this magnification in His witness against you to cause you to flee from touching the dead and to motivate you to return to Him through that which He restored and to put your trust in Him.
His doing so was brilliant in design in testifying to that which it testified to.
Ezekiel chapter 24 says;
EZEKIEL 24
24 As with Ezekiel, THIS IS TO BE A SIGN TO YOU: ACCORDING TO ALL THAT HE HAS DONE, SO SHALL YOU DO: AND WHEN THIS SIGN COMES, YOU CAN KNOW THAT I AM ADONAI YEHWEH.
25 “IN THE DAY” WHEN I WILL TAKE FROM THEM THEIR STRENGTH AND THE JOY OF THEIR GLORY AND THE DESIRES OF THEIR EYES AND THAT WHICH THEY TRIBUTE THEIR LIVES TO AND THEIR SONS AND THEIR DAUGHTERS, WILL IT NOT BE YOU, “SON OF MAN”
So this is obviously an end time prophecy.
26 “THAT ESCAPES” “IN THAT DAY” AND COMES TO THEM TO ANNOUNCE THIS (5 point sign) TO THEIR EARS?
In lieu of these verses, it is impossible to refute that the one who escapes from the captivity at the time of the end and brings the Most High’s 5 point Ezekiel 24 sign to your ears is His end time son of man that would fulfill the rest of His Ezekiel son of man prophecies.
Refuting this is willful rebellion to that which His word testifies to.
In verse 24, He says that this sign is His promises that He has sent me to you.
Why don’t you believe the Most High’s promise?
He is not going to let an imposter cause Him to break His promise.
Back to Ezekiel 37;
Ezekiel 37
7 So I (His end time son of man that brought forth His 5 point Ezekiel 24 sign) prophesied that which I was commanded to prophesy AND THERE WAS A VOICE AND AN EARTHQUAKE (A SHAKING) and I beheld the bones came near, bone to bone.
8 And I looked and beheld SINEWS AND FLESH UPON THEM AND SKIN COVERED THEM BUT THERE WAS NO SPIRIT FROM ABOVE IN THEM.
I beheld walking dead people whose bones were all dried up inside of them.
As I prophesied to you for 3 ½ years, I beheld that you were still alive in the flesh, you had flesh and skin on you, but according to the testimony of His word, you were still dead before the Most High’s face on the inside.
This verse testifies to the here and the now.
Now that these 3 ½ years are up, you are still alive in the flesh and you are still walking dead people that are without His spirit.
YEHWEH’s wrath was not in the shaking that He sent me with.
It was not in the testimony that He sent me with.
Yet it is going to accompany the small, quiet voice that He sent me to be.
His testimony has gathered those who do not have His mark into the valley for this great slaughter.
His testimony against you has brought your high and haughty mountains and hills low.
9 Then He said to me, prophesy unto the spirit, son of man prophesy and say to the spirit, thus saith Adonai YEHWEH; COME FORTH FOUR SPIRITS and BREATHE MY SPIRIT UPON THESE SLAIN THAT THEY MAY LIVE.
He is speaking about 4 of His 7 spirits.
He is speaking about those of you who are walking dead people before His face that are without His spirit that would lead you into eternal life in His family.
You bear satan’s mark in your forehead and in your right hand.
The mark of the beast is rebellion to the Most High.
It is rebellion to His all-righteous, all-powerful character.
It is not trusting and obeying Him.
The four spirits that He is referring to are His spirits of knowledge and wisdom and understanding and counsel.
During the time that His first fruits were made in His image, all 7 of His spirits required the spirit of the fear of YEHWEH in order for Him to give you His other 6 spirits.
During His 3 ½ year witness against the scattered descendants of Israel, He gave different measures of these 4 spirits to some of you so that you could see His truth.
He did so in order that you would fear Him so that He could give you increased measures of these 4 spirits and even the rest of His spirits.
Yet you feared other things instead.
You feared leaving all for His Kingdom’s sake or you feared what others would think of you, etc.
In lieu of these things being your fear, you did not fully trust and obey Him.
He is going to open the eyes of those of you who are of the 3.3333% by giving you these 4 spirits.
But it is up to each of you what you will do with them.
Will you desire His other 3 spirits?
Will you receive His spirit of fear that will cause you to fear not being found in His favor?
Will you desire His spirit of His righteous character that He has now let you see with His 4 spirits?
If you do, He will give you His spirit of might and He will be your strength.
If not, you will simply be a vessel to dishonor in the millennium and you will be purged out during this time.
You will not be part of the latter harvest into His family.
10 So I prophesied that which He commanded me AND HIS SPIRIT CAME TO THEM and a very, very great army STOOD UPON THEIR FEET AND LIVED.
There are over 7 billion people in the world today.
A third of this number are in the blasphemous religion of christianity that tramples His Son’s shed blood under your feet.
This is over 2.3 billion people.
Even though 3.33333 repeating 3 % is a small percentage, this small percentage of 2.3 billion people is still a very, very great army of people.
It is approximately 77 million people who are of the scattered descendants of Israel that will be of those who remain here on earth to become the planting of the millennium.
Plus there will be the 3.33333% of the rest of the world that will also get delivered through this.
But don’t let this large number of people who will get delivered through this take your eyes away from the big picture.
The big picture is that 96.6666% of the scattered descendants of Israel and the rest of the inhabitants of the world will be dead.
The big picture is the testimony of the Most High’s word has testified that you should be amongst these dead because you have born the mark of your father satan.
According to His word, it is only for His great name’s sake that He is going to give you this opportunity.
11 He said to me, Son of man, these bones are the all of the house of Israel: 
(Now that His first fruit harvest is complete, the entire house of Israel is dead before His face).
BEHOLD, THEY (referring to some of them) SAY, OUR BONES ARE DRIED UP (a word that comes from to be ashamed) AND OUR HOPE (our expectancy of eternal life) IS CUT OFF AND DESTROYED.
It is not all of the house of Israel that will say this.
According to the Most High’s word, most of you will blaspheme Him for His time of correction.
12 Therefore prophesy and say to them, thus saith Adonai YEHWEH; my people (those who will be His people), BEHOLD, I WILL OPEN YOUR GRAVES WIDE AND I WILL RISE YOU UP OUT OF YOUR GRAVES AND I WILL BRING YOU INTO THE LAND OF ISRAEL.
The dry bones in the valley in this prophecy are all of Israel.
But line upon line, precept upon precept, here a little, there a little testifies that only those of you who will be ashamed and acknowledge that that which you put your hopes into is destroyed will be those who are delivered through this into the millennium.
He already knows which of you this will be.
Like I said in other videos, some of or even much of the reduction of the final 1/3 into the 3.3333% could take place in the 40 years that follow these 7 weeks of burying the dead.
I do not know.
What I do know is that the 3.333333% are going to know Him for who He is.
He is going to open your eyes by giving you 4 of His spirits.
13 Because My people (again, those of you who will be His people), you will know that I am YEHWEH when I have opened your graves wide and have brought you up out of your graves.
14 And I WILL GIVE MY SPIRIT TO YOU AND YOU WILL LIVE and I will place you upon the land: THEN YOU WILL KNOW THAT I, YEHWEH HAVE SPOKEN IT AND HAVE DONE IT, saith YEHWEH.
You will have to enter into His renewed covenant with Him where He will write His Torah in your hearts and in your inward parts. 
This is prophesied to happen in Jeremiah chapter 31 and in other places as well.
He will do so with His 4 spirits.
He has recently shown that He already knows which 3.33333% of you this will be.
The rest of you are already marked for burial and like I said, according to His witness against you, even this number of you should be marked for burial.
For those of you that will be of this 3.3333%, what should cause you to tremble is thinking about what it is going to take for Him to cause you to acknowledge that you are full of shame before His face and that He has destroyed your false salvation hopes.
Sadly, without His wrath, you refuse to think that this could be.
Instead, you cling to your false hopes for eternal life.
You hide behind them so that you do not fear transgressing against the Most High; therefore you do not fear His hot indignation.
Now that His 3 ½ year witness against you is over, the only question that remains is; what is it going to take for you to acknowledge that you are dead before His face and that you are these dry bones in this prophecy?
He knows the answer to this question.
[bookmark: _GoBack]And in His perfect timing to do so, He is going to heap that which He needs to upon you in order to cause you to acknowledge this.
