[bookmark: _GoBack]MURDEROUS HEARTS
This video will discuss the rebellious, murderous hearts that most of you have.
I will discuss this subject from three different perspectives.
All three of them involve your blood touching blood.
Hosea’s blood touching blood prophecy is a prophetic reference to you facilitating one another to not enter into eternal life in our Elohiym’s family.
1) You are guilty of murdering one another by not being your brother’s keepers.
2) You are guilty of murdering your children by not teaching them to walk with our Creator so that they could have eternal life given to them.
3) You stand in opposition to His anointed servants whom He sent to help Him build His eternal family, therefore you stand against our Creator building His eternal family. And this is a murderous heart before His face as well.
All three of these are the spirit of murder in His eyes.
Your refusal to expose one another’s sins to them in an effort to help our Creator build His eternal family is the same thing as murdering them.
Your refusal to teach your children to walk with Him on His terms (which is through living His word) so that they could become as He is is the same things as murdering them.
His word likens your failure to teach your children to walk with Him on His terms to offering them up to the lake that burns with fire and brimstone.
In the last video I spoke about how Cain murdered Abel because Abel offered up that which was pleasing to our Creator.
The scriptures record that Abel offered up to Him that which was from the flock and that Cain offered up to Him that which was from the fruit of the land.
This verse is not about an offering of livestock or crops.
His scriptures were recorded prophetically.
They were recorded here a little, there a little, measuring line upon measuring line, precept upon precept.
And they paint the picture of why we were created and why we are here in the flesh.
His word is an instruction manual for those who fear the Most High to follow.
The reality is, it was not Cain’s offering in and of itself that was not pleasing to our Elohiym.
It was Cain’s rebellious heart that his offering represented.
We have to let YEHWEH’s word testify to itself.
His word says that Cain offered up to Him the fruit of the ground.
And His word says that Abel offered up the “First Fruits” and “the choice” of his flock.
Elsewhere YEHWEH bids us to offer up the fruit of the land to Him as well so Cain’s offering that was not pleasing to the Most High is not about it being of the fruit of the field.
He did not offer up the first fruits nor the choice of his produce to Him.
His heart towards the Most High was flawed.
Abel’s heart was different than that of Cain’s.
Abel had an obedient heart.
Cain had a disobedient heart.
He wanted to decide right from wrong for himself which is the same sin that got his parents kicked out of the garden and shut off from the tree of life.
Like his parents Adam and Eve, he did not want to follow the Most High’s instructions.
This shows that he was angry and bitter at YEHWEH’s righteousness that His instructions were given to teach us.
He was angry and bitter because YEHWEH was well-pleased with Abel’s offering and he took it out on Abel instead of changing his own heart.
After YEHWEH asked him why he was so angry He went on to say;
Genesis 4
7 IF YOU DO THAT WHICH IS PLEASING (TO ME), WILL YOU NOT BE EXALTED? BUT IF YOU DO NOT DO THAT WHICH IS PLEASING, THEN “SIN” WILL CROUCH AT YOUR DOOR AND IT WILL BE YOUR DESIRE AND IT WILL RULE OVER YOU.
Sin is transgression of His instructions.
His word says so.
For those of you who do not believe that we must live by every word that He spoke through His servants, you are delusional.
You have to refuse nearly everything that His prophets, including His only begotten Son spoke in order to believe your nonsense.
In the Song of Moses that YEHWEH had recorded to be a witness against the children of Israel in the last days, He tells us to ask our fore fathers of times past who walked with Him and they will tell us what we must do.
Those who walked with Him obeyed His voice.
He told Isaac that the reason why He was building His eternal family through his father Abraham’s seed is because Abraham obeyed Him and hedged about His commandants and statutes.
This is recorded in Genesis 26:5.
I recently spoke about how YEHWEH smote Uzzah when he reached out and touched the Ark of His Covenant.
His wrath was kindled against Uzzah because he did not hearken to His instructions.
He did not bear the Ark of His Covenant in the manner that He was instructed to.
He decided right from wrong for himself.
2 Samuel 6
8 And David was angry because Uzzah HAD MADE A BREACH WITH YEHWEH AND HE CALLED THE NAME OF THE PLACE “PEREZ-UZZAH” TO THIS DAY.
Perez-Uzzah means “THE BREACH OF UZZAH”
YEHWEH’s instructions are His covenant with us to walk with Him where if we do, we can become His eternal seed.
David naming this place this is extremely significant.
He did so to show that Uzzah not hearkening to YEHWEH’s instructions breached YEHWEH’s covenant.
I have been sent to repair the breach, to restore the paths of old that we are commanded to walk on.
His word says that one would be sent to do this.
YEHWEH destroyed Uzzah because he breached His instructions.
Like I said, he did not bear the Ark in the manner that YEHWEH commanded His servants to bear it.
And in like manner, He is going to destroy each of you if you do not turn from your rebellion to His instructions and start bearing His covenant in the manner that commanded us to bear it.
Most of you have the same type of heart as Cain had towards Abel towards YEHWEH’s end time messenger of the covenant.
You have this heart towards me because I have told you that you are not walking with the Most High like you think that you are.
I have told you that you have rebellious, uncircumcised hearts and you have not liked this.
I have told you that you are offering your children up to the lake of fire.
I have told you that you are guilty of murdering them for your doing so.
I have told you that you are guilty of murdering one another as well by not being your brother’s keepers.
Instead of changing to walk with YEHWEH in His word like He commanded you to do, you are bitter towards His messenger like our ancestors were bitter to the rest of His messengers, including His only begotten Son.
Using YEHWEH’s word measuring line upon measuring line, precept upon precept, here a little there a little, we can determine that YEHWEH had bid both Cain and Abel to offer up to Him the first fruits of their fruits to Him.
The record of Cain not offering up the first fruits is of great significance.
Abel had an obedient heart that hearkened to the Most High’s instructions.
He longed for YEHWEH’s righteousness that He gave us His instructions to teach us.
Seeking His kingdom and His righteousness was Abel’s first priority.
Our Messiah told us that seeking His Father’s righteousness and His Kingdom must be our first priority as well.
YEHWEH’s 144,000 first fruits conquered satan and his servants through the testimony of His word in order to have such hearts.
We lived His word in the flesh in order to have our hearts circumcised to become as He is.
Like the rest of you, Cain wanted to serve the Most High how he saw fit to serve Him.
Cain was bitter towards YEHWEH’s instructions.
Therefore he was bitter towards the Most High’s true righteous image that His instructions teach us.
He wanted to serve a different image of Him or a different character that is not our Elohiym’s true character.
This is the rebellious heart that most of you have.
Our Creator commands us to obey His voice for a reason.
His word condemns us for choosing right from wrong for ourselves for a reason.
Like I said, this is what got Adam and Eve cut off from the tree of life.
It is what got Uzzah destroyed.
It is what got Korah and those who rose up against YEHWEH’s anointed destroyed.
And it is going to cause each of you to be destroyed if you do not turn from your rebellious murderous hearts and start helping the Most High increase His family.
Cain had his own brand of righteousness in his heart.
He did that which was right in his own eyes.
The same is true with nearly all of you.
Here is what YEHWEH’s word says about His servant whom He has sent to you to restore all things, the same servant that most of you despise in your hearts;
Malachi 3
1 Behold, I will send my messenger to prepare the way before my face and YEHWEH will seek you and I will suddenly come to my temple.
The messenger of the covenant “WHOM I DELIGHT IN” (WHOM I AM PLEASED WITH) will come to you, says YEHWEH of hosts.
2 WHO WILL SUSTAIN HIM in the day of his coming? AND WHO WILL STAND WHEN HE APPEARS? Because he is like a refiner's fire and like fullers' soap:
Your not standing with His servant in whom He has sent to restore all things and even in some cases slandering me and such is a murderous heart.
It is murderous because you are not spreading the news with His servant that would help our Creator build His eternal family.
Therefore your failure to stand with me is working against His plan to bring others into His eternal family by getting them delivered into the millennium where they can become part of a later harvest into His family.
The same is true with your not sustaining me like He challenged you to do in this verse.
You have not offered up the offering in righteousness that the following verses say that I would be sent to bid you to offer up to Him.
Like Cain’s offering, your offerings that you lift up to Him are not pleasing to Him.
If you had offered up the offering of righteousness that He has bid you to offer up to Him, the good news that His kingdom will soon reign here on earth would have gone out.
Part of this offering was to partner with me in crying aloud to warn others that they will soon be destroyed if they do not turn from their rebellion.
Your failure to cry aloud with me and to spare not is the same thing as murder.
If you had sustained me, I would have had the funds to cry out in a bigger way than just posting you tube videos.
Bill boards and other broadcasts could have been made.
But the news has not gone out because so few of you did anything to cry out with me.
In speaking about His two witnesses, He says;
Isaiah 42
21 YEHWEH IS WELL PLEASED WITH HIS SERVANTS BECAUSE OF THIER RIGHTEOUSNESS IN MAGNIFYING THE TORAH AND MAKING IT HONORABLE (testifying to its magnificence).
The preceding verses and the following verses testify that He is speaking about His two witnesses here, the first being our Messiah.
When He says because of “their righteousness” He is not saying that it is because their righteousness is their own brand of righteousness like so many of you have.
He is saying that it is because His two witnesses represent His righteousness.
He is well pleased for His righteousness sake.
His two witnesses have testified that we are not to decide right from wrong for ourselves.
We must measure and judge all things with our Creator’s word.
Yehshua spoke that He judges no man, yet He spoke in the same sentence that His judgment is true.
This is because His judgment is His Father’s word that He said that all will be judged by in the last days.
I have been sent to you with the same witness.
YEHWEH is well pleased with those whom uphold His righteousness that His word testifies to.
He is well pleased with those who do not decide right from wrong for themselves.
He is well pleased with those who let His word tell them right from wrong.
And those of you who do not do this and do not teach others to do this have murderous hearts.
You have murderous hearts because you are not helping the Most High build His eternal family.
Thus saith YEHWEH Elohiym

