THE BREACH
Our Creator’s word tells us that prior to the great and fearful day of His wrath, that He is going pluck one servant out from the fire and send him to us to restore all things and to repair the breach between Him and man-kind.
His word gives us a very clear and detailed description of the work that His end time messenger of His covenant would be sent to accomplish that we could use to identify him when he is sent.
This work has been manifested to you in the approximate 650 videos that are on this site.
The testimony of His word tells us that the breach between Him and man-kind is the iniquity or the violating of His pathway that man-kind earnestly desires.
He told us this through His servant Isaiah.
Isaiah 30:13 
Therefore “THIS INIQUITY (THE VIOLATING OF HIS TORAH) THAT YOU EARNESTLY DESIRE” IS A BREACH and it will be to you as a high wall that has fallen THAT IN AN INSTANT WILL SUDDENLY COME CRASHING DOWN.
It is going to come crashing down upon you if you do not get from hiding behind it.
The rest of His word backs this up.
His word tells us that transgressing against Him carries the death penalty.
His word tells us that the life that does transgress against Him will die unless you turn from your transgressions and have them atoned for.
One of the places that this death penalty is exemplified is found in;
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 took Uzzah’s life that day because Uzzah did not hearken to His instructions for bearing the ark of His covenant.
For those of you who think that it is not a big deal to transgress against the Most High’s instructions, you are sorely misinformed.
Today is the 5th day of the 10th month on our Creator’s restored calendar.
The testimony of His word testifies that He is going to rise up a people and empower them to smite the scattered descendants of Israel in the 10th month.
His word testifies that His end time messenger of His covenant is going to escape from or flow out from the captivity.
It is on the 5th day of the 10th month that the Most High tells us that the one who flows out from the captivity is going to declare that Jerusalem is going to be smitten. 
Ezekiel 33:21
And it came to pass in the 12th year of our captivity, IN THE 10TH MONTH, IN THE 5TH DAY OF THE MONTH, THAT THE ONE WHO HAS ESCAPED OUT OF JERUSALEM will come to to you saying, THE CITY IS SMITTEN.
Today we are 33 days from the end of the great and fearful day of the Most High’s wrath.
His Son of man prophecy that He gave to us in Ezekiel chapter 33 explains to us how you can delivered through the coming time of affliction.
I’ll read it this prophecy to you.
Ezekiel 33
1 YEHWEH’s word came to me, saying,
2 Son of man, speak to the children of your people and say to them, WHEN I BRING THE SWORD UPON THE LAND, I WILL TAKE ONE MAN from the people and set him up in the boarders of their land TO BE THEIR WATCHMAN:
3 When he sees the sword coming upon the land, he will blow the shofar and admonish the people;
He led me to sound the shofars for a 7 day period that began on the 1st day of the 10th month last year on His restored calendar.
This was 365 days ago today on December 19th last year on satan’s calendar.
4 HEARKEN TO THE SOUND OF THE SHOFAR. IF YOU DO NOT HEARKEN TO THE ADMONISHMENT, when the sword comes and takes you away, your blood will be upon your own head.
5 When you hear the sound of the shofar and you do not hearken to the admonishment, your blood will be upon yourself. But if you are admonished, your life will be delivered.
6 If the watchman sees the sword coming and does not blow the shofar and the people are not admonished, when the sword comes and takes you and your life is taken away for your iniquity, your blood will be required at the watchman's hand.
This verse is assuring you that He was going to rise up a watchman ahead of His wrath and send him to you to admonish you.
And the next verse tells us who this watchman would be;
7 You, son of man, ARE THE WATCHMAN THAT I HAVE SET UP TO THE HOUSE OF ISRAEL; HEAR THE WORD OF MY MOUTH AND ADMONISH THEM FROM ME. 
He tells us in Ezekiel chapter 24 that the one who escapes out from the captivity and brings His 5 point sign to your ears is this Son of Man.
His 5 point Ezekiel 24 sign is His promise that He has sent me to you.
8 Say to the wicked, wicked man, DYING YOU WILL DIE. If you do not speak to admonish the wicked of his way, that wicked man will die in his iniquity, but his blood I will require at your hand.
Again, this verse is assuring you that He was going to send one to admonish you.
His word has testified that He has raised me up to be this watchman.
The fact that this warning has not gone out to the masses is part of His witness against those of you who heard but did not offer up the offering of righteousness that He bid for you to offer up to Him.
You have not stood with His anointed and cried aloud and spared not to warn others.
9 If you admonish the wicked to turn from his way, IF HE DOES NOT TURN FROM HIS WAY, HE WILL DIE IN HIS INIQUITY, but your life will be delivered.
10 Thus you, son of man, speaking you shall speak to the house of Israel saying; YOUR REBELLION AND YOUR SINS ARE UPON YOU AND YOU DWINDLE IN THEM, WHY SHOULD YOU LIVE?
[bookmark: _GoBack]11 Say to them, as I live saith Adonai YEHWEH, I DO NOT DELIGHT IN THE DEATH OF THE WICKED, BUT THAT THE WICKED TURN FROM HIS WAY AND LIVE: TURN, TURN FROM YOUR EVIL WAYS; House of Israel, WHY DIE?
12 You, son of man, say to the children of your people;
The righteousness of the righteous WILL NOT DELIVER YOU IN THE DAY OF YOUR REBELLION; As for the wickedness of the wicked, YOU WILL NOT FALL IN THE DAY THAT YOU TURN FROM YOUR WICKEDNESS; neither will the righteous be able to live because of your righteousness IN THE DAY THAT YOU TRANGRESSES AGAINST MY TORAH.
13 SAY TO THE RIGHTEOUS, LIVING YOU WILL LIVE. 
But if you trust in your righteousness and do iniquity, ALL OF YOUR RIGHTEOUSNESS WILL NOT BE REMEMBERED; YOU WILL DIE FOR YOUR INIQUITY THAT HE HAVE DONE.
14 Say to the wicked, DYING YOU WILL DIE; But if you will turn from your sin (turn from your transgressing against the Most High’s Torah) and do that which is lawful and right…
15 …and if those of you who are wicked will turn back and pledge to repay that which you have robbed and walk in the statutes of life without committing iniquity; LIVING YOU WILL LIVE AND YOU WILL NOT DIE.
16 None of your sins that you have done will be remembered upon you IF YOU DO THAT WHICH IS LAWFUL AND RIGHT AND LIVING YOU WILL LIVE.
17 The children of your people say THAT YEHWEH’S PATHWAY IS NOT JUST: BUT THEIR PATHWAY IS NOT JUST.
18 If those who are righteous turn from your righteousness and do iniquity, YOU WILL DIE IN IT.
19 And if those who are wicked turn back from your wickedness and do that which is lawful and right, UPON IT YOU WILL LIVE.
20 Yet you say, YEHWEH’S PATHWAY is not just, 
I WILL JUDGE YOU, HOUSE OF ISRAEL, EVERY ONE OF YOU FOR YOUR PATHWAY.
21 And it came to pass in the 12th year of our captivity, IN THE 10TH MONTH, IN THE 5TH DAY OF THE MONTH, THAT THE ONE WHO HAS ESCAPED OUT OF JERUSALEM will come to you saying, THE CITY IS SMITTEN.
22 YEHWEH’s hand was upon me (the son of man) before the night that the one that had escaped came (on the 5th day of the 10th month saying that the city is smitten) (Verse 7 tells us that the son of man is this watchman) and He opened my mouth until He came to me in the morning and my mouth was opened and I was NO LONGER PUT TO SILENCE.
23 YEHWEH’s word came to me, saying,
24 Son of man, these that inhabit the desolated land of Israel speak, saying, Abraham was one man and he seized the land.
And we are the many that the land was given to us for inheritance.
Abraham did that which was lawful and right before YEHWEH’s face and he seized YEHWEH.
Therefore YEHWEH gave him the promise.
Most of you who are the scattered descendant of Abraham think that you have inherited the promise without seizing with the Most High.
You think that you are in tight with Him apart from seizing with Him like Abraham and the rest of those who became His first fruits did.
You are delusional.
25 Therefore say to them, thus saith Adonai YEHWEH; you eat the blood and you lift up your eyes to your idols and you shed blood (you lead one another to the lake of fire): WILL YOU POSSESS THE LAND (THE PROMISE)?
Unless you turn back, not a chance.
26 You stand upon the sword and each man does your abominations and you defile your neighbor’s wife: WILL YOU POSSESS THE LAND (THE PROMISE)?
Not a chance.
He is listing things like eating the blood and defiling your neighbor’s wife to give examples that testify against you for your rebellion to His word.
His word commands us to not eat the blood.
His word commands us to not even look upon another with a desire or a lust to be with them.
You stand upon His word which is His sword.
But you are not standing with it; you are trampling it under your feet just like you trample His only begotten Son’s shed blood under your feet.
His only begotten Son was manifested to us in the image of His word, in the image of His sword.
27 Therefore say to them, Thus saith Adonai YEHWEH; As I live, surely those of you who are in the desolation (referring to the scattered descendants of Israel) WILL FALL BY THE SWORD (This is a dual reference to His word and to the coming war) and I will give those of you who are in the open field to the beasts to be devoured and those of you who are in the forts and in the caves will die by the pestilence.
28 Because I will give the land to be laid waste to astonishment AND THE ARROGANCE OF YOUR STRENGTH WILL CEASE and the mountains of Israel will be desolated and none will pass over.
29 When I have given the land to be laid waste to astonishment because of all your abominations which you have committed, YOU WILL KNOW THAT I AM YEHWEH.
30 Son of man, the children of your people ARE SPEAKING IN SIDE OF THE WALLS AND IN THE DOORS OF THEIR HOUSES and they are speaking one to another, each man to his brother, saying, come, I beseech you AND HEAR WHAT THE WORD IS THAT GOES FORTH from YEHWEH.
His word has gone out and His witness against you has been established through the small witness that He has sent me with.
Specifically referring to the one who would flow out from the captivity at the time of the end, His word tells you to not despise the day of this small testimony, but rather to rejoice when you see His measuring rod given into His servant’s hand.
This small witness is also testified to in Elijah’s small quiet voice prophecy, the one who was to be sent to restore all things was to be sent in the prophecy of and in the spirit of Elijah.
The next verse goes on to say that you would not return to the Most High through that which He has restored;
31 But the people enter in and come to you and they sit before you as my people and they hear your words “BUT THEY WILL NOT DO THEM” because they show much love (towards YEHWEH) with their mouths, but in their hearts they walk after their covetousness.
32 Behold, they love the sound of their pleasant songs and their well-played instruments and they hear your words (His word) BUT THEY WILL NOT DO THEM.
33 WHEN THIS COMES TO PASS “AND BEHOLD, IT WILL COME,” THEN YOU WILL KNOW THAT A PROPHET HAS BEEN AMONGST YOU.
In lieu of today being the 5th day of the 10th month on our Creator’s restored calendar and today also being 33 days from the end of the great and fearful day of His wrath, it is not a coincidence that His prophecy for one escaping out from the Jerusalem and coming to you to tell you that the city is going to be smitten was given to Ezekiel for the 5th day of the 10th month.
Nor is what is contained here in verse 33 of chapter 33, 33 days from the end of the great and fearful day of His wrath a coincidence.
You are soon going to know that He has sent me to you.
He is going to uncover my arm and you are going to find out that my arm is not my arm but rather it is His mighty arm.
This prophecy tells you what you must do in order to be delivered through the coming calamity.
You must turn for your rebellion to the Most High and return to Him through that which He has restored.
The testimony of YEHWEH Elohiym’s word has testified that many of His prophecies for Jerusalem for the last days are referring to the United States.
The physical city of Jerusalem will also be smitten.
But not like the United States.
The United States will be utterly destroyed in the coming 33 days.
Thus saith the testimony of YEHWEH Elohiym’s word.


