

And God Said...

cont. 2015, July - December...

Since the beginning of 2013, God has blessed Living Faith with His precious presence. Living Faith gathered and printed a booklet of the prophetic words He was speaking to us and this booklet ignited the hearts and imaginations of our people that they have demanded us to continue to compile the "Words of the LORD" or the "Words of YHWH" for them in a second booklet.

These prophetic words from YHWH are a wonderful reminder of God's love and faithfulness throughout our journey in life, and the hope of Jesus' soon return and reign.

What a wonderful God we serve!

LIVING FAITH MINISTRIES
Pastors Gordon and Debbie Brubaker
1 North Main Street - Keyser, WV 26726

communitydoor.org

"Pursue love, and desire spiritual gifts, but especially that you may prophesy. 2 For he who speaks in a tongue does not speak to men but to God, for no one understands him; however, in the spirit he speaks mysteries. 3 But he who prophesies speaks edification and exhortation and comfort to men. 4 He who speaks in a tongue edifies himself, but he who prophesies edifies the church. 5 I wish you all spoke with tongues, but even more that you prophesied; for he who prophesies is greater than he who speaks with tongues, unless indeed he interprets, that the church may receive edification."

The New King James Version. 1 Corinthians 14:1-5

WORDS OF THE LORD

You may listen to these and more "Words of the LORD" at:

<http://www.communitydoor.org/sermons/WordOfTheLord.htm>

July 5, 2015

through Pastor Gordon Brubaker

“Oh, this is the day, this is the day declares God. It is a fresh time of outpouring of My Spirit, of My Grace, and of My Power. For those who worship Me will discover what it is to worship in Spirit and in Truth. Not just in works, not in just name only, but in Spirit and in Truth. For those who truly worship Me will bow their knee before Me, declares God. For this is the day of that separation that I’ve spoken about. This is that day of the great division, this is the day when those who are with Me will bow their knee, and those who oppose will be revealed. And like the dross they will be drawn away. They will fall to the side, outcast, thrown away. But those who will endure, those who will bow their knee to Me in the hard times, in the difficult times, oh, they shall see My glory says God. They shall see My outpouring upon them and upon the areas where they live. For these are the times I’m raising up My people. It’s not the end, it’s not over, it’s not the death and the destruction of the United States. But, it is that time when you will begin to walk into the fulness of what I have called you to do. For I have chosen you says God, because you have chosen Me. Because you have come unto Me, I have come unto you says God. And I will not let you fail and I will not let you fall apart. But there is a season where there will be difficult times and there is a season when those who believe that they are taking over, but they don’t understand they’re trying to overthrow Me says God and I am not easily cast down. Oh, but I am the victor and I have the victory with Me, and I am coming says the Lord in the clouds of glory, and I am coming in the hearts of men. And I am revealing Myself in this day and this hour. But there must be that time of separation. There must be that time of division, for those who are of the true faith will be brought out in glory. And there will be those who will lash out in anger and there will be those who will lash out in frustration, but that’s not My Spirit says God. For I have sent My Son to die for the whole world that all those in it would know who I am. So I am displaying Myself through faith and love and blessing says God. For this is that time of forgiveness and this is that time of calling those home who would hear the voice of the Spirit.

through Pastor Paul Allen

“Yea, and I would say further unto thee this day My people, yea I stand upon the waters, and I run upon the mountain top saith God. For yea, I say

unto you this day look not upon the things of the natural, for yea things are going to begin to become very trying. Things are going to begin to come into those places where you’ll not understand the things that you see. For you’ll not know about the things that are going on. But I say unto you that I am a revelator unto My people. Yea, I will reveal Myself unto thee, yea I will show you My plan and My purpose. Yea, I say unto you that these are the days of Elijah, yea, these are the days of giving back, these are the days of making recompense. For yea, I say unto you that I am a Mighty God in the midst of My people. Yea, I shall tear down the strongholds of the enemy saith God. Yea, I shall tear them down and you shall walk upon them for I have said that you can walk upon serpents and tread upon them, and yea, you will not be hurt. So I say unto you be a witness unto Me. As I have said unto you in the past, make up the hedge. Yea, go you forth and speak the things of My kingdom. For yea, I say unto you that it is sure and it will not fall. For I am a Mighty God. I have sent My angels forth and they begin to dance in the Heavens saith God. Yea, they become impatient to come. And I say unto you that those days are being shortened, day by day and day by day. Yea, look upon Me the Author and the Finisher of your faith. Yea, rely upon Me for those things that you have need of. For I say unto you things will become hard, and you will not be able to do the things and have the liberty in the natural that you now have. But yea, I the Lord thy God shall supply thine every need. Yea, I shall take care of thee and I shall draw you unto My breast. And I shall hold you tight saith God, for you are My people and you are My bride. Yea, look unto Me as I have said, the Author and the Finisher of your faith. And yea, I will not leave thee in a lurch and I will not leave thee not knowing. For yea, I will reveal Myself unto you saith God.”

July 12, 2015

through Pastor Paul Allen

“Yea, My people and I would say unto you this day, am not I a sovereign God in your midst? Have not I sent My Son that He might overcome death, hell and the grave for you? Yea, I say unto you this day that He stands on My right hand. Yea, He maketh intercession for thee. Yea, He inhabits the praises of His people. For I say unto you that We are sovereign Lords. Yea, We are the creator Gods, those who have made it all that is around about thee. And I say unto you, you will find scoffers and mockers in these last

days. But yea, continue to give the Word unto them. Continue to allow them to feel My Spirit. Continue to speak of Me saith the Lord thy God. For yea, I have prepared things for thee. Yea, when the priest set their feet upon the water did not they move back that My people might come out of bondage into the glories of My Kingdom? And yea, I say unto you that I've also set a river in this place. And yea, if you will just get into that river and flow with Me, yea, you shall see great things. Yea, healing of the heart is but a small thing in My hand. Yea, raising the dead is but a small thing in My hand. But I say unto you, yea, that I AM a mighty God, I pull down the strongholds of the enemy, yea, I fight the battles for you. And I say to you this day, look unto the Lord your God, allow Me to fight the battles as they would come upon you. For yea, I have said in these last days that Satan like a roaring lion would go up and down, to and fro in this earth seeking whom he may devour. Yea, be on thy guard, be on thy watch, watchman upon the wall. Yea, be on thy watch. Look, look here, look there. Look unto Me, look to the four corners of Heaven, for I say unto you that you shall see Me break the clouds. Yea, you shall see My Son come forth. Yea, you shall see Him as the victor. Yea, you shall see Him as that One who draws thee close unto Him. Yea, I have desired, and yea, I want thee to rule and reign with Him. And, yea, I have set those things into motion, saith God. If you look around about thee, you will see My hand and My handiwork. For, yea, I'm revealing unto My people, yea, My sovereign will. Yea, I desire that you would see and that you would look and that you would go forth and do those things which I speak to thee of. For yea, I say unto you that I love you with an everlasting love. Yea, I come and I walk the aisles of this sanctuary to be with you. Yea, I send My angels forth that they might come and orchestrate thy music and to orchestrate thy worship. Yea, worship Me in spirit and in truth. Yea, enter in to the things of My kingdom. Be not ashamed to do the things that I speak unto you. For yea, in them you shall do great exploits, says God. In them, you shall show forth Me unto those that are around about thee. Yea, look unto Me, I say unto you, and yea, I'll reward thee handsomely saith God.

tongues given through Kathy Duckworth,
interpretation through Pastor Gordon Brubaker

“There's a groan within My body, says God. There is a groaning out that you cannot fathom, that you cannot understand, for it is that groaning before the birth takes place. It is that straining before the breakthrough. It

is that coming to the culmination with trepidation. It is that fear of knowing what is to come, but seeing what is, and walking in the middle ground. For you see things, and you say what you see, and you reinforce the degradation of the world. But I say look unto heaven. Lift up your eyes, and look to Me who is coming. For I shall declare My end from the beginning declares God, and I have already said it. So don't stay in agreement with the world, but walk in agreement with Me, and say what you see in My Spirit says God. For yes, there is judgment, and yes, there is trial, and yes there are all these things, but I have overcome them says Jesus. In this world you will have tribulation, and as long as you walk in accordance with this world, you shall walk in their tribulation. But Jesus said, 'I have overcome the things of the world.' He overcame it because He looked ahead. He looked over the trouble and looked to the salvation of the Lord. He overlooked the things of the world, the things of the natural, and the things that rise in opposition to Me, and He saw My glory. And He saw all the earth melt before Me, and He knew that I was the sovereign God, that I AM He who has created all things, who sustains all things, who will recreate all things for My glory. So walk into that. Walk into My kingdom now, says God. Don't walk in the confusion of the world, but walk into the light. Walk out of the shadow of the things of this world that are transpiring away, and walk into My glory, walk into My kingdom says God, for it is nigh at hand. For I AM soon coming on the clouds says Jesus, and I will receive My own to Myself, and I will bring those things long sought for, I will bring them to pass declares God.”

July 19, 2015
through Pastor Gordon Brubaker

.....picture that I have or a word, but while we were singing, I saw the Lord stand up, saw Him stand, take His place among the nations. I don't even know how to describe it. It's almost as He stands up He's shaking the dust of the world off of Him. He's just standing up and towers above everything else around. In the Book of Revelation, it talks about that, it kind of goes along with the vision that Nebuchadnezzar had, that there's this giant, that he's got a leg on each continent, across Europe, and Asia, across to the United States, He's just standing. But I feel like God is raising Himself up right now, and He's shaking off the loose impediments, He's shaking off the things that have covered Him and hidden Him for all the

ages. But He's says,

"I'm taking My stand. I'm taking My stand. I am revealing Myself for all to see who will look. I'm revealing Myself in these days saith God. I'm giving of who I AM that those who see and those who choose to hear, will walk in My power and they shall see the things that I've said come to pass. Not in days a long time from now, but in these days saith God. In these days you shall see and behold these things, for I am already shaking My body. And those who belong to Me will rise, and those who don't will be revealed for what they are. And like the dust they shall fall off of Me and they shall fall to the ground from which they are, for they shall return to dust. But, those who belong to Me, they shall return to Me says God, and they shall live in My power and My Spirit in these days. So, look unto Me. Look to the time of My appearing, but don't watch to the sky yet, for it's not that time, but look for My appearing in your heart. Look for My appearing in your politics and in your nation. Look for My appearing in industry. Look for My appearing in the will of the people that I have chosen. For I will raise them up in these days to be My voice and to be a conscience says the Lord."

July 26, 2015

through Pastor Paul Allen

"Yea, and I would say unto you this day My people, yea the time of lawlessness has come upon this earth. And yea, I would say unto you this day that I have sent My angels to the four corners of the earth, yea, I have sent My trumpeters and they shall begin to sound. And yea, there shall be upheaval and there shall be turmoil. Yea, there shall be chaos come from all four corners of the earth. But yea, I say unto you I have also prepared a great revival of My church. And yea, you shall come together and you shall rejoice and you shall know Me. For yea, I shall reveal Myself unto thee as I have never revealed Myself. Yea, as Moses came upon the mountain did he not walk forth with the glory of My presence. And I say unto you, the glory of My presence shall shed forth upon this earth. For yea, the lawless one has already begun. Yea, he is doing things and bringing things together throughout the world. And yea, My people, I say be not caught unawares for yea, it is happening. Yea, when thou dost see it, yea believe those things that I shall confirm unto you. I shall speak to

you the things that are true. I shall speak to you the things that are right. I shall speak to you the things that are of Me. And yea, those other things that you do hear, I say just throw them from thee, cast them off My people. For yea, they are not for thee. For yea, I have loved you with an everlasting love and have I not told you that every knee should bow and every tongue should confess. And yea I say that unto thee again this day, you shall bow obediently unto Me, but they shall bow with a broken neck. Yea, they shall bow stiff necked. They shall bow in chaos toward Me, yea, they shall bow enamored about the things that are going on. But yea, they shall not be able to change them. For I AM the Lord thy God that created it and I AM the Lord thy God that shall destroy it. For I say unto you My people begin to rejoice in the things of your God. Yea, stand in the gap My people. Stand and testify and witness and tell them about Me. For yea, I the Lord thy God am going to show thee, even in the days and the months that are ahead you shall see the Mighty Power of the Glory of God as it goes forth. Not only in this place but in the world around about you. For I have deemed it to be so and this is the time saith the Lord."

August 2, 2015

through Pastor Gordon Brubaker

"I had not sent a prophet to Israel for three hundred years before My Son was born in the earth. They heard no voice of God, they only had the letter of the Law. They only had their hopes and their aspirations. Then I sent John, the forerunner of My Son. And He brought the Word, the voice of My Spirit back in the earth again. And soon thereafter My Son made His pronouncement. And I began to display Myself through My Son, through My flesh and blood. I began to display who I was again to the world that they would see who I was and understand My grace and My power. So it is again this day declares God, I'm sending My voice into the earth through many prophets, through many individuals, through many people. And many have heard their voice and many have heard My Spirit and their hearts have been turned back to Me says God. And now you are approaching that stage when again I will pour out of My Spirit on all flesh. You are approaching that day when again My voice will be heard in all the earth. And there will be those who will tremble before My voice. There will be those who will hide from fear, and there will be those who will cry out, 'my God, my God!' And I shall send My comfort to those who cry out to Me. And I will

send My power against those who have sought My destruction. For many have declared that I am dead says God. But I am very much alive. And I will show Myself strong in these days says God, when all the earth shall again tremble before My voice and they shall know that I AM the God of Abraham and of Isaac and of Jacob. That I AM the God of David who prophesied his Messiah would come through his loins. I will again display Myself with power that the world will not understand but they will know it is supernatural. And they will know that it is Me declares God. For I am revealing their hearts and their intents, but I am revealing My love and My power to overcome even their evil. For where sin has abounded do I not say that My grace abounds much more. That which has rebuked Me and thrown Me away, oh, My grace is stronger than their hate, My love is stronger than what they have, for I will again show Myself strong and I will again show Myself among My people. And they will say, 'This is the day of the Lord.'

"Tune yourself to My voice. Tune yourself that you would know Me when I speak. For I have said it is the day of separation. It is the day where I will call those who will hear My voice and those who don't hear will begin to fall. And it will become apparent that their deeds, that their works of the flesh can not save them. But it is those who will hear My voice calling to them says the Lord. For I'm calling. I'm calling in every nation, I'm calling in every tongue, I'm calling in every culture. I'm calling those who would hear My voice. And they are coming to Me. By the millions declares God. For My revival is just now beginning. It's just now beginning to really become evident. That is why the devil is fighting so hard. That's why he's fighting so hard in you that you would not break free from him. But you are free from him. For I have made you free. For all those who call on My name says God, I've made them free from sin and death and hell and the grave. I've made you free. So rejoice, rejoice, rejoice before Me. For this is the day of your salvation. This is the day of your coming out. This is the day of the shining declares God."

August 9, 2015
through Roxann Kaiser

"The Word of the LORD came to me and He said, that He is going to pound, He is going to rip, and He is going to shake America. That He is going to pound, He is going to shake, and He is gonna tear. That He is

going to pound, and that He is going to shake, and He is going to tear this country because there must be recompense for the sin of this country. But He also said, I will not leave you, I will come and I will hover over you like a chicken hovers over her nest. I will hover over you and I will brood over you like the Holy Spirit brooded over the earth and brought to order those things that need to be brought into order. I will return you to the United States of America. Before the end God will come in a great and mighty way and return us, but our cry has to be for Him, our call has to be for Him or we will delay His coming, His reuniting; because God cannot continue to look at sin. God called this country, and who He calls He does not, He does not desert. " (23:20 - 24:58)

August 16, 2015
through Pastor Gordon Brubaker

"Come out from among them, says the Lord. Come out from among the crowd. Come out from among those who do not know Me. It is a time of separation. It is a time of those coming out of the closet. For some of you have already come out. You are already able and willing to make a witness of who I am to those around you. But there are others yet that have not discovered who they are in Me, have not discovered how to walk in My power in the world. But it is the day of discovery says the Lord. It is the day of the separation, when no longer can you be hid, no longer can you just go along with the flow. For the world will seek you out. And some will seek you out for destruction, but others will seek you out for wisdom and salvation. It is that time that I am drawing My people out. It is the time of discovery of where the gifts that I have placed in you are going to become more and more apparent and the calling that I've put in you is going to become stronger and stronger to where you will make a witness even where you do not intend to witness. For your very presence will bear witness of Me says the Lord. But seek who I am in you. Seek My life that I may fill you, that I may flood you with who I am. That you would be consumed with Myself, that you would display My goodness to the world. For yea, these are times of darkness, these are times of the shadow but it is also the time of My light. For there is no shadow without light, and My light will dispel the darkness, for it is that time of My coming forth, of My revealing says the Lord. And I have chosen to reveal Myself through My people, through those who are called by My name.

“What is it that will distinguish you from the world? What is it that makes you stand apart from those who look at you and see your difference? It’s your worship. It is that part of yourself that you give to Me. For that will distinguish you from the way of the world. It will distinguish you from the way that the world is going, the direction in which it is headed. It will clarify you and distinguish you because it will set you apart. For those who I look for will worship Me in Spirit and in truth. So it’s your worship. It’s not the clothes you wear externally , it’s not the things that you do. It is your worship. That part of your life that you’ve given to Me that I’ve transformed. That part of your love, that part of your living that no one can take away from you. Not famine, not hardships, not peril, not sword. For this is worship, not just in the sanctuary, not just in the Spirit, but it is worship of Me with your whole life. For this distinguishes you from the way of the world, for the world has no worship except the worship of itself and that is slowly coming to an end. For men find out how futile that is to worship themselves because they know so little. But yet I have known you and you have known Me says the Lord. And that knowing is worship. That knowing is yielding yourself to Me that I might live and reveal Myself through you. I call you My children. I call you My friends because I’ve told you in advance of the things that are going to happen and I’ve not kept anything hidden or anything secret from you. For you have My mind and you have My Spirit. This is why you are My children. This is why I have set you apart from the world. That through you the world would see who I am says God.

SONG OF THE LORD
August 30, 2015
through Pastor Gordon Brubaker

(The curses) “... over your life are broken.
Sickness and disease have to flee.
For in, for in My presence, says the Lord,
none of these diseases can afflict you anymore.
For I have come to set the captive free,
to open the eyes that you would see.
The boundaries, oh, the barriers of sin have been broken
and you are free.
So enter, enter into your healing.

Walk in My Spirit and receive My grace.
For I, I have all abundance.
There is no lack in My Kingdom saith the Lord.
Come, come unto My table, I have prepared it, (oh listen),
I’ve prepared it just for you.
In the presence of your enemies
you can eat of My goodness, says the Lord.
Your cup, oh I will cause it to overflow.
I will cause it to run forever by My mercy and My grace.
So come, come unto Me saith God.
Let Me pour the oil on your head.
And My anointing, oh, My anointing will brake every yoke,
it will lift every burden, for the anointing will set you free.”

September 6, 2015
through Pastor Gordon Brubaker

“This is that day, this is that hour. For I have sent My angels to the four corners of the world. My angels have been getting ready until now. They are getting ready for the greatest ingathering that has ever been on this planet. For many will come to Me in these days. For evil has risen up, and even the people who have rejected God are seeing the sin and are saying, “I can’t go that way. I can’t go that way. It’s too far. It’s too far.” And they are beginning to call out for My (appearing)...

"They’re not calling to just any god. They’re saying if there is a true god, let him stand up. And I am willing to stand up says God. But I have chosen to stand up in My people. For if My people would pray, if they would repent, if they would turn from their wicked ways, I will heal their land. So My people are rising up, and as they rise up I rise up in them saith God. And I will show Myself as My people do exploits, for I will use them around the world. For it is that day, it is that hour, says God, when the great ingathering has begun, and it will continue and it will increase and it will increase. But not only for the world, but My ingathering of My saints. The ingathering of those who have faith already. I AM calling you in to greater places. I AM calling you to be more productive. I AM calling you to stand up with Me says God. For I AM rising, and those who are with Me, they will rise to higher levels. They will rise to new revelations, new

understanding. They will rise to new signs and new wonders never before seen. On the day of Pentecost when I poured out My Spirit, everybody said “Are they drunk? What’s going on here?” And My son, Peter, stood up and said “No, this is what the prophets foretold.” Well, those things that the prophets have foretold are still going on today, and new things and greater things. For you want to go back to that which was at the beginning, but I AM saying there is progress, and the things of the latter days will be greater than in the former house. Prepare yourself for greater things. Prepare your minds for greater experiences. Prepare your understanding for greater revelation, for I AM pouring out of My Spirit on all flesh, and My sons and My daughters they will prophesy. And as they prophesy, what they say by My Spirit will come to pass quickly, says the Lord.”

September 27, 2015
through Pastor Gordon Brubaker

“As My glory fills the temple, as My glory fills all of heaven, as the cherubim rejoice before Me and the angels bow down before Me, says God, so My glory will fill the earth. For every knee will bow and every tongue confess that I AM Lord. And they shall give Me the glory declares God. Not the Pope, not the images, not anything else, but I will receive all-l-l-l-l the glory declares God. For the earth is Mine and the fulness thereof. For I have created all things and I will inhabit all things declares God. For I have chosen to inhabit the earth, I have chosen to inhabit My people. You are the forerunners. You are those who call on My name and believe and I will fill you declares God. I will fill you with all of My fullness till all the heavens rejoice and are at your beckoning because you have come into My house and declared My name among the peoples declares God. For the great days are yet ahead. There will be suffering, there will be things and calamities in the earth as My Son prophesied, but oh the end, oh the end thereof shall be greater than the beginning declares God. For I shall fill all things with Myself declares God, and you shall know Me face to face and you shall walk with Me says God.

October 11, 2015
through Pastor Gordon Brubaker

“I stand in your midst this morning says the Lord. I stand among you, as one of you and yet as God. I stand among you not to make you feel good but to empower you. For I’ve come to save and I’ve come to glorify. I’ve come to change you from your past to your future. I stand in your midst that you would look upon Me says the Lord. Not the songs, not the worship, but that your faith would be turned toward Me. For as your faith turns and as your eyes rest on Me declares Jesus, I will empower you. I will enable you to do things that at this time that you’ll say ‘How can I?’, and that’s why you walk away from Me, that’s why you walk in discouragement because you say ‘Woe am I!’ But I’ve come to take your woe says the Lord. I’ve come to take those discouragements, those disappointments off of you declares Jesus. For I am the Christ, I am the anointed One and My anointing is here for you. My anointing is here to cover you from the top of your head to the souls of your feet, to immerse you in My anointing, in My presence, in My glory says Jesus; that you would begin to walk in those areas that are only dreams right now, but you would begin to prepare for those dreams to be changed into reality. For I am moving across this land and I am moving in My people and I am raising up My body declares Christ. I am raising up My anointed ones all across this land and even across the world. And the enemy is scared because he sees in this desperate moment that he is losing. With all that he has done he sees My people continuing to rise against adversity, continuing to rise against the struggles of life, continue to rise against his fear. For I have come to proclaim liberty, says the Lord. I have come to open prison doors, I have come to give sight to the blind and make the lame to walk and I am in you declares God. I am in My children declares the Father. For I am in you to empower you to overcome and be victorious in Me says God.

“So walk in Me, walk in Me, get out of yourself and walk in Me declares God. For only then can you abide in the vine, only then can you do the things that you dreamed of. Only then you can fulfill what I’ve called you to do because you’re walking in Me, and as you walk in Me I walk in you. For didn’t I tell Moses and even to Joshua when you walk every place you put the sole of your foot I will give it to you. They weren’t walking in the natural, they were walking by My spirit says God. They were walking in the power of My anointing and everywhere they went the fear of the Lord went before them and the people cowered before them because they knew the greater One had come on the scene. It wasn’t Joshua, it wasn’t Moses it was the God of Joshua, it was the God of Moses

that went before them. It was My Spirit that preceded them and My Spirit will precede you if you're willing to walk. So walk in Me, walk strong in Me, walk confident in Me declares God and I will give you the victory.

through Jill Bruckey

“And in that midst and in that midst God is saying that you arise, you arise because your enemies will be scattered. In that midst I will be with you. When they come against you they can not touch you because I've got a hedge of protection around you. I will thwart your enemies, I will lay them down, and you will walk and you will not grow weary. And you will run and you will not faint, because in that midst that you are walking in, I am the One Who will do all the leading. If you just let Me do, as Gordon has said, if you just let Me do it for you.”

October 17, 2015 PM Service

through Pastor Gordon and Woody Woodson

through Pastor Gordon

“This is the day that I've foretold. This is the day of those things that you've dreamed of. This is the day of those things that My Word has prophesied and spoke of, for this is My day declares God. It doesn't belong to Satan, it doesn't belong to the evil, it belongs to My righteous says God. If you would only open your eyes. If you would only seek My kingdom, you would see the power that I am exerting in the earth, even this moment. For I have all things in My hand, and all things are going in the direction that I have chosen for it to go in, for this is the day of My revelation. Remember where there is darkness, there is light. It was in the darkness that the light first shone forth, for a great light dawned upon them. And light has come into the world, My light says God. But that light is even brighter in the midst of darkness. So often people look at the darkness, and they look at this and they look at that, and they don't open their eyes to see My glory says God. For I have said I will cover the earth with My glory. It shall fill all things, all things that call unto Me, all things that look for Me. So open your eyes! Begin to see these things and get out of your despair, get out of the things of this world that would cause you to regress, and look to My glory. For it has come upon you and will increase and

increase in the latter days says God.”

through Woody Woodson

“..... That you would once again receive the joy that I give. That you would learn to laugh with My laugh, that you would even learn to laugh at calamity, for it has no power over you says God. For I have already declared the victory, the victory is yours. And I have desired this very night to give you the oil of gladness. Fresh oil! Fresh oil! Fresh oil! All you need is a desire for fresh oil, and I will cover you from the top of your head to the bottom of your feet. I will drench you declares God. And it will be oil of refreshing, it will be oil of gladness. It will take away the sadness. It will take away the spirit of defeat, it will even take away weariness. Because in My joy and in My gladness there is supernatural strength. So I will strengthen My people with joy, and there will be a different sound in the tent of the righteous than in the tent of the wicked. One will be gnashing and sorrow and anger and frustration, and in the other tents there'll be shouts of joy, shouts of victory, shouts of praise, filled with laughter, filled with peace. It will be a worry-free zone! Because I'll be in the midst, and once you recognize Me, all worries will cease. All worry comes from missing My presence. Because the moment I come in, worry and fear pass out, and torment is cast out. And when you recognize Me, you'll smile. And when you recognize Me, you'll laugh! And when you recognize Me, you'll rejoice. And when you recognize Me, it doesn't get much better than that, except I'll reveal Myself even more, and then it gets better! So I take you from faith to faith, from glory to glory, and I will reveal secrets to you, in the midst of the test. I will tell you things that are really funny! I will show you things from My perspective, then you'll know why I'm laughing, and you will laugh, too. All your frustrations will be gone. It's a new day with new oil, and just a freshness... if you'll open your mouth up, I'll fill it. And if you'll open yourself up with Me, I will pour Myself on you and through you and over you. I never want you to live in defeat. I want you to live life, life more abundantly. And I want you to always be in the overflow of victory..... For I'm always given out, but you're not always taking in. So reposition yourself. Loosen up! Lighten up! Chill out, so I can fill you with My power. It's hard to receive while you're tense. But the moment you begin to relax in life, then you can... You do not need to pretend. You just need to be and I just need to be, and when we're together, something supernatural happens.

October 18, 2015 PM Service
given through Woody Woodson

“The answer to everything is found in My grace declares God. And grace only comes one place. It’s coming boldly to the throne, to receive grace and mercy. Grace and mercy covers it all. The word of My grace will help you and give you your inheritance. The word of My grace will build you up. The word of My grace, what I’ve already done for you, will cause you to become glorious. It will cause you to cease from your own labors and enter into Mine. It will cause you to enter in to a divine rest, declares God, where you are no longer striving according to the works, but you’re flowing in the grace that will cause you to do greater works declares God. For in Me you live, you move, you have your being. In Me! See, grace is in Me, so you come to receive face to face with Me. And as you see My face, I impart your grace, My grace to you, and you are changed from glory to glory, even into My own image declares God. It’s My grace is your ability, it’s actually My ability in you. But it will give you the ability to do the things you couldn’t do apart from the grace of God. Everybody will recognize in the last days not only a glorious church but a gracious church. Not only does My grace empower you, My grace when you share it, will cause the lost to come in declares God. For they’ll be saved by that same grace. I am offering a free pardon. Everything I give, I give freely. I withhold no good thing. It’s just you must believe, and if you believe, you’ll position yourself to receive declares God. So lift up your hands and receive by faith what I have provided by grace. And know where sin abounds, don’t worry, grace does much more abound. The church gets nervous when it looks at the sin, but it gets gloriously happy when it looks at the grace. My grace will cause you to reign in this life. My grace in you will cause you to rise declares God. I AM a God of grace and truth, but the only way you can receive My truth is by grace. And the only way you can operate by faith is by grace. So I always initiate by grace what you must receive by faith. Grace is My part, faith is yours. You can’t earn it, but you can receive it. So receive more grace tonight. Receive more grace. I’ve got more grace for you, just receive it! Just receive it! Just receive it, don’t try to earn it. Just receive it, and watch what I’ll do in your midst. Healing grace, prospering grace, blessing grace, revelation grace. Come on! It’s all by the grace of God.”

October 25, 2015
given through Pastor Gordon

“Choose, choose to come to a higher level. Choose to move from where you are into My presence. Choose to let My glory consume you. Choose Me, saith the Lord, over all the things of the world, above all the pressures, all the worries, choose Me says God. For I will give you life, I will give you peace. I will direct your steps. I will show you My light in the midst of the darkness, for I said the darkness will not overcome My light. For I am far greater than what you can even imagine says God. I am far greater than what you have experienced to this point, for you’ve only touched Me. You’ve only entered into the edges of My glory. Oh, but one day, one day. For even the church thinks that it has revelation of My Son. They think they understand Jesus. And even those who have tapped into His glory, those who have tapped into healing ministries, to teaching ministries, to deliverance ministries, they have only begun to tap. They have no idea of Who I am says God. But I am going to reveal Myself, and I’m going to show Myself strong. For you think it’s all up to you, but there will come that day when My Son will be revealed, when He comes back with all the chariots and the hosts of heaven. When all of glory itself fills the heavens, then people will begin to realize ‘this is God!’ For as yet, you’ve not seen that. You seen My mercy, you’ve seen My compassion, you’ve seen My forgiveness, you’ve seen some of My power. But in that day of My glory says God, all darkness will disappear. My light will consume all that isn’t light. In that day, oh the heavens will declare My glory, for they shall be full of Who I am. You see a shadow dimly. You see a doorway that’s cracked open, but oh, in that day, says God, you will know Me even as I now know you. You will see Me as I really am.

And those who would begin to tap in now, you can have some experiences. You can have healings, you can have miracles, you can have peace of mind, but these are all temporary things. It’s just a taste of what I have in store for you. It’s a glimmer of what I have prepared says God. For you cannot begin to understand it if I would begin to share it with you. Oh, I AM so much more. Didn’t I say in My word I can do more than you can think, ask or imagine? In your wildest imaginations, you are still limited by the structures of this earth, the structures of the natural things. But I’m the One Who put all those in place. They cannot exist without My word, for I spoke and all these things came into existence. You think you

have tapped into some of the wisdom of the natural things, but you have not begun to tap into My resources says God. For the Creator is so much grander than the creation. So come and walk with Me, come and spend time with Me, and I'll show you this and that, and yet even as you seen these small things, you'll come to know the Greater One Who is above and beyond all that you see and can experience in this realm. Come unto Me. Walk with Me. I'll set you free. Oh, have no fear, have no doubt. I will make Myself real to you, in ways that only you can understand. But, come to Me, says God. Come to Me all who labor and are heavy laden. I will give you rest. For My burden is light, and My yoke is easy says the Lord.

November 1, 2015
given through Pastor Gordon

“(I AM the Almighty God) on this earth says the Lord. I desire to pour out among My people. I desire to pour out of who I AM, of My essence, of My person, of My glory declares God. I desire to pour out on all who would call on My Name, to all who would come unto Me says God, for I am the giver, I am not the taker, I am the giver of all good things. And in this day I am pouring out, and I have yet more to pour out, for I will pour out as the scripture says in Malachi, I will pour out till it overflows your containers. It'll overflow your life, it'll overflow your sickness, it'll overflow your despair, it'll overflow your lack. It will be an abundance to you in these days says God, for I am pouring out MORE, MORE, MORE than what you can hold. What you think you see, the revelation you have of what I've done in the past, oh, it doesn't compare to what I'm preparing to do says God. For I am pouring out of My Spirit on all the earth and as it was in the days of the apostles, it'll be greater in these last days says God. For even shadows shall begin to heal people. Even people hearing the sound of the preaching will begin to be healed, begin to be saved, and they shall come running into the house of God, ‘What should I do? What can I do to be born again? What can I do to know my God?’ And they'll come in, they'll come in because they've got to find a way of escape from the world, because the world is going from bad to worse. But, you're not in the world! You're not of the world! You are of Me says God, and your person, your nature, who you are has its foundation in Me, not the world.”

“My glory fills My presence says the Lord. My glory consumes all

the darkness. My glory consumes all that is not of Me says God, for My glory is My fulness. My glory is My habitation. And where My presence is says God, I will send My glory. My glory will drive out sin, sickness, and disease. My glory will give you wisdom, revelation, and understanding. My glory will change you from one place to another. My glory will manifest in ways that you can't even imagine, for it's not just the outward things, but My glory affects the inner things, the things of the spirit, the things of the soul. For I have made you new says God. I've caused you to be raised from the dead by the same glory that raised My Son, Jesus, from the dead. That same glory that brought back breath into His dead body, that same glory that raised Him out of the very pit of hell and all the demons against Him, that same glory raised you from the dead. That same glory has filled you up. And yet, you've only tasted a little bit of it. Oh, but in the days to come says God, My glory will fill the earth. And there will be no place where men can go that is not filled with My glory.”

November 8, 2015
through Pastor Paul Allen and Pastor Gordon Brubaker

through Pastor Paul Allen

“Yea, and I say unto you this day My people, yea I have not left you, but yea I have come among you. And I say unto you this day, look up for your redemption draweth nigh. Yea, look unto Me, the author and the finisher of your faith, for I say unto you that I'm calling from the North and the South and the East and the West. Yea, I'm calling you out from among them saith God. Yea, I call you out that you might do the work that I have called My church and My bride and My people to. For I say unto thee, when I bring them into your presence, yea, tell them of Me. For yea I say unto you that the Holy Spirit shall go forth before you, and yea, He shall prepare the hearts of men and women that when you talk unto them they'll say, ‘Yes, Lord, yes, Lord, yes, Lord.’ Yea, you are a mighty army and don't even know it. Yea, I say unto you I have sent the prophets among you that they might tell you, that they might instruct you, that they might bring My word unto thee. And I say unto you, look unto My written word, but yea, My people, look unto the Word, the Lord thy God. For yea I say unto you I shall manifest Myself in a mighty way. Yea, when you see Me

come, I say unto you, I'm coming for you. I'm coming for those called out ones. I'm calling for those that I have set apart and set aside, those that their hearts are turned unto Me, saith the Lord. Yea, My people, I say unto you, let the joy of My Lord be your strength. Let the joy of thy Lord be your strength. For, yea, I shall lift you up. Yea, I am bringing you into heavenly places and you feel My Spirit, and you know of Me. And I say unto you that this is only the beginning, for yea, I shall come with revelations. Yea, I shall come with doctrines. Yea, I shall come and teach you the mysteries of My kingdom, that yea, you might carry it forth into all the world. Yea, think it not a small thing that you're here in a little town, in a little church in a little place. For I say unto you, despise not the day of small things, but yea, look unto Me. Look unto Me, saith God, and I shall cause you to feel and sense Me, not only in this place, but when you enter into your prayer closets, I will be there. When you enter into those times of reading and studying and looking to Me, I shall be there. For I desire to teach you things that you do not know yet. I intend to bring the knowledge of God unto thee. And yea, My people, if you'll be faithful to Me, yea, I will be faithful to you saith God.

through Pastor Gordon

“Grace is in this place says the Lord. Grace is in this house, says God. All those who come will know My grace. They will understand My grace. They will walk in My grace, for I am showing forth of My grace in this place saith God. There will be those who come and walk among you and say ‘What is this?’ Well, it’s My grace! It’s My mercy! It’s My mercy. For many will come in and they will have pride, and they will have doubts and they will have questions, but My grace shall prove Myself to them saith God. For it is by My grace and My mercy that I bring men to Me, and they shall know Me, not by their wisdom, not by their experience, but by My grace. For all these things that you’ve seen, David said ‘I will yet be more foolish. I will yet protest more before my God. I will yet be more exuberant. I will do more things than these’ because he loved Me, because he knew My grace. And when you know My grace, you’re set free. You’re not bound by what other people think, you’re not bound by tradition, you’re not bound by men. You’re unlimited by My grace. For I am pouring forth My grace in all the earth, and yet there are many who will hear of it, many will proclaim it and many will preach it, but they will not experience it. For they try to put My grace into a box, they try to put it into a formula,

and they try to put My grace into a time period, yet My grace goes way beyond all these things. For there is no limitation to My grace. There is no limit to what My grace can accomplish saith God. For I am in My grace and I am of grace, for I am love says God. Receive! Receive the grace. Stop walking in condemnation and receive the grace. Stop walking in wondering and receive My grace. Let My grace, let My love have its perfect work in you, says God, that you may know Me in the height and the width and the length and the breadth of your being.”

November 22, 2015

sung through Roxann

“Oh, My people I decide to come among you, Oh, I come to be with you in the midst of your worship. I delight in the praise and worship. Oh, I’ve come today to just be with you.

through Pastor Paul

“Yea My people and I would say unto you today, that yea I come in the volumes of the Word. Yea, I come in the volumes of the book today and I say unto you that I come as Jehovah Rophe , for yea I AM your healer. Yea, I AM the one that touches thee. Yea, did not I bear the burdens of thy illnesses and thy sicknesses and thine infirmities. Did not I have them within My Spirit saith God. And yea, I say unto you this day lay your burdens before Me for yea I have come to lift thee into those places, yea, those places where there will be no fear. Yea, those place where there will be no time of longing or wanting or needing. For yea I AM all that you have need of today saith God. Yea, I ride upon the waves, yea, I walk upon the clouds saith God. Yea, I have come into this place. Do you not feel My Spirit? Yea, do you not feel My presence? For yea, My people I say unto you, you say that I do not meet thy need but I say unto thee, Oh yes I do. Yea you say that I have not healing in my body for such and such but I say unto you, yes you do. For yea, I AM the God that healeth thee. I healeth thee in the areas of My Spirit.

Yea, as you place yourself within Me saith God, yea will not I place Myself within You? For yea, I desire to inhabit My people. Yea, I desire to be

lifted up with your praises. For yea, I would say unto you, you will not be left alone for yea, the Lord thy God walketh before thee. Yea, you say this and that but I say unto you nay, nay, nay. Nay, nay, nay. For yea, I come with the power of My resurrection. Yea, I come to you this day to speak unto the innermost part of thy being. Yea, reach out to Me saith God. There is no fear in Me. Yea, there is no fear in Me, My people. I say look unto the Author and the Finisher of your faith.. Yea, doubt not saith God. Yea, doubt not saith God. For have I not said unto you that yea I would lift you up into these places in Me? And yea why would I do this saith God? Because I love you with an everlasting love. Yea, I have prepared the eternities for you and yea, we can fellowship now and we can fellowship then if you will stay within Me and put all doubt and fear behind thee for I say unto you once again I am Jehovah Rophe unto thee this day.

through Roxann

I think the Lord would say, “I am not divided saith the Lord, I am not divided. I AM much but I am not divided. I AM one. I AM all, I AM everything. I AM all that there is and I AM everything.”

December 6, 2015

through Pastor Paul Allen

“Yea My Church, and I would say unto you this day, yea I have set you aside for a special work. Yea, I have set you aside to do the things of My Kingdom. And I say unto you this day that as you continue to move in the direction of My Kingdom, yea, you shall see great and mighty things. And yea, from time to time I bring them in. From time to time I bring them for instruction. From time to time I bring them that they might be taught and that they might feel the things of Me. For yea, I say unto you that I am a mighty God. I have come into this place today to pull down the strongholds of Satan. And yea, I say unto you young people that have come today you did not just wander into this place. You did not just decide that you would come here this morning, for I have a word for you. And I say unto you this day that I set you aside for the propagating of the gospel. Yea, I have called you to be a missionary. Yea, I have called you to be a pastor. Yea, I have called you to be a soul winner. Yea, I have called you to go forth and do the things that I will tell you of. I say unto you that you are in

a learning time. It's a learning experience, I'm teaching you of Myself. I'm teaching you to feel My Spirit. I'm teaching you to hear My word. And I say this day that if you will continue steadfast, if you will read My word, I shall put it deep down within thy spirit. And to My church today I say unto you yea, yea, the things that I have called you to do I begin to see them coming to fruition. For yea, I am the Lord thy God, I am an Everlasting Father. I'm a Prince of Peace. Yea, I am a small child. Yea, I am a King upon a throne. Yea, in Me is everything found that you have need of. And I say unto you lean not to your own understanding but yea, lean upon the kingdom of God and upon My Word. For I shall speak in these coming days in this year that is to come, this year of Jubilee, this year of receiving, I say to you it shall be a bountiful time because My Word is going forth. Yea, My word is covering all of the earth. For yea, the time is short and the sickle shall be put in and when that sickle is put in I say unto you the wrath of God shall come forth, but also the joy of the Lord shall be the strength of My people. Yea, look unto the Lord thy God from this day forward, believe in your heart, yea, lean not to your own understanding. Fret not thyself because of evil doers, be not envious of the workers of iniquity, but yea, come out and be separate saith the Lord thy God. Separate in your mind, separate in your body, separate in your speech. For yea, they are going to come. They are going to come and be hungry for they are looking for what you have. And yea, I say unto you this day I AM the Author and the Finisher of your faith. I will not fail you but I shall go before you. Yea, I shall be a cloud at night and a pillar in the day time. If you will fix your eyes upon Me saith God, you shall be part and parcel of the things that I'm desiring to do. Yea, I desire to use You saith God. Not inanimate objects but I desire you. I AM a living sacrifice and I want you to be a living sacrifice for Me also. For yea, I would say to you one more time give your life away, and I shall take you into great places saith God.

through Pastor Gordon

“Oh My people, even My own people who are called by My name, they cry to Me and say ‘Lord where are you? Why haven't you met my need? Why haven't you come into my life? How come you haven't demonstrated yourself more fully more completely?’ Oh, but I've already met your needs declares God. When My Son died on the cross he bore all your sin not part of it He bore all of it. He bore all your sicknesses, all your diseases, all your weaknesses, all of your infirmities. He bore it on Himself

on the cross. And My word tells you He carried it away. He carried it away. It's not that I haven't moved says God, it's that many of those who are called by My name have not moved toward Me. For they're still waiting and waiting and waiting, and I said come, come, come unto Me all you who labor and are heavy laden. Come unto Me and I will give you rest, for My yoke is easy and My burden is light. It's I who am waiting for you says God. For I've already made preparation. I Am Jehovah Jireh. I Am the God who sees in advance your needs and has already made provision for everything that you need. All I ask is that you come to Me. And when you come unto Me, oh you'll find rest. When you come unto Me you'll find grace. You'll find everything you need has already been provided. But I'm waiting for you to believe. I'm waiting for you to trust Me and not your own ability. For when you trust Me, I will come. I will be there with you. I already am. If you're born again I live on the inside of you. And there is no time, there is no distance between you and Me. I'm not far off but I am near as your voice. To bring Me on the scene says the Lord, all you have to say is Jesus, Yeshua, and I'm on the scene. For I already dwell with you and I said I will never leave you and never forsake you. Oh, come unto Me My people. Come unto Me My children, come unto Me that you may know the fulness of My joy. That you may be above the things of the world, and you may live in a new dimension that the people of this world can only think of but they can never enter in. Because it is not by their works, it's not by their ability or their intelligence or their education, it's by My Spirit says the Lord.

December 20, 2015

given through Pastor Gordon Brubaker

"I'm looking forward to that which lies ahead of you, for I've already seen it, and I've already begun to rejoice in it. And all of heaven is beginning to rejoice for the things that are about to come on the earth. For I am preparing to pour out My Spirit says the Lord. Oh, a greater time than the time of the first revival, of the first great awakening. A greater time than that which when Peter spoke three thousand men came to know Me. I'm getting ready for greater measures, greater signs, greater wonders than this world has ever seen. And many will come to Me, says God, and yet many will fall. For they shall see these things that only I can do, and they will refuse to believe in them. For if they believe, it means they have to

give up what they've held on to, and some people love death more than they love life. They'd rather live in loss and defeat than to walk in the victory that I have provided. These are treacherous times laying ahead, but they are times of rejoicing. For it is a pouring out of My Self and My very nature upon the earth says God. The things that the saints have been praying for years, they're going to begin to see them come to pass. I'm going to open up My Word as it has never been opened before, and I'm going to pour forth of My treasure says God. And those things will begin to come to pass that says that no man shall teach you, but My Spirit shall lead you. For those things that I give, they will confirm My Word, but they will be such fresh revelation that it will cause people to search the scriptures to see if these could be of Me. And they will be! But instead of teaching, I AM moving over to demonstration, (oh, God) to where things, you'll say them one minute and you'll see it the next. It will not be years in the coming. It will appear to be instantaneous, 'cause I'm pouring out of My Spirit. My goodness you have not touched yet. My mercy you have not known. I'm ready to flood the earth with Myself, that all men, all people of every nation, of every tongue will know that I AM Lord.

"I've longed to hold My people. I've longed to share My very Self with you. Open up your hearts, let Me come in. Let Me be God to you. Let Me teach you and show you the glories that await you. The things that eye has not seen, that ear has not heard, I will reveal them to My children says God. For children are able to grasp that which many adults cannot. That's why I call you 'children', because you are going to grasp things that kings of old sought after and never attained it, because they would not come to Me. Nebuchadnezzar saw some of these things, for I had sent him My prophet, and as My prophet began to speak, he refused at first. He fought against these things and he still thought because of the revelations that he was lifted up. And I humbled him, and I let him eat grass like a cow in the field. But then one day he said, 'Yahweh is Lord!', and I raised him back up, and I gave him his right mind and I set him in a position of authority. And he served Me, because he had learned to humble himself. Oh, if My people would humble themselves, if they would let Me be God to them, if they would let Me be the Author and the Finisher of their salvation, the things that I have held back that I have for you will amaze you! And you'll ask, 'How can these things be?' It's because of My Word. When you receive My Word, you'll receive My glory, you'll receive the things that I have laid up for you, and they will become manifest in the

earth declares God!”

December 27, 2015

through Pastor Paul

“Yea, and I say unto you this day My people, ‘Look for Me. Look for Me. Look for Me.’ For yea, there is a longing in My heart, yea, that I might come and rest on Mount Zion on the sides of the north. Yea, there is a desire within Me to come and gather together My people. Yea, there is a desire and a hunger within Me to come and to walk and to be among you in great and mighty ways. For today I say unto you that I AM a mighty God. Yea, I shall spread war across the heavens, but I say unto you I AM also peace. For yea, I bring My peace with Me saith the Lord. Yea, I bring My peace, and I shall scatter it abroad upon the nations. And yea, I shall gather those that belong to Me saith God, if you will look for Me, look for Me, look for Me. For yea, it is in thee that I come. Yea, it is in thee that I desire. Yea, it is in thee that I shall make My abode saith God. Yea, we shall rule and we shall reign together. Yea, we shall be as one saith the Lord. For yea I say unto you, as I gather you together under Me, yea, yea, yea, will I not lift you up? Yea, will I not exalt you into the places that I will go? For yea I say unto thee, thou hast been bought with an everlasting love. Yea I love you today, My people, and I have such a longing in My heart for you. Yea, I shall gather those who say that I am not, and I shall speak to them. For yea, I shall cause things to begin to happen to draw them to Me. Oh, yea they are close, but yea they say, ‘It is not the time of His coming.’ But I say unto you, ‘Look for Me.’” For yea, you know that I shall split the clouds and I shall be there saith the Lord. For I have promised you. That is an everlasting promise and a covenant that we have made together saith the Lord. Yea, when you said ‘yes’ to Me, I said ‘yes’ to you. When you said ‘I love you’, I said I loved you, too. When you said ‘I love you, Lord’, I say ‘I love(d) you first!’ For yea I AM your God and your Savior. Yea I AM your counselor. Yea, I AM the mighty God. Yea, I’m the One that lifteth up and I’m the One that teareth down. But yea, you and only you shall see My glory. (tongues)

“Yea, you stand on holy ground. You stand on holy ground this day I say to you. Do you not know that I have come as I have never come before? Can you not feel Me, children? Can you not feel me? Can you not

know that it is Me? I say unto you, let your hearts arise. Let your hearts arise. For oh, oh, I love you! I love you, My people, I love you! Feel My love, feel My love, feel My love. Sense My presence, I say. Reach, reach, reach unto Me saith God.”

through Pastor Gordon

“For I have not come to just let you feel My presence. I’ve not come to just walk up and down the aisles and let you ‘sense’ that I AM among you. But I have come for miracles says the Lord. I have come to break every curse. I have come to destroy the things that have held you in bondage. I have come to release you into My glory, and to release My glory into you! For My glory is who I AM. It is all that I AM. It is My fulness declares God, and I have sent My glory into the earth to dwell, to live in men, to set you free. You’ve heard it said that I am raising up an army in these days. You are that army! You are the ones I send forth! And armies must be strong. They must be free of guilt and free of shame. (?? David said ‘for not this cause was I born.’ ??) I have a cause says God. I have a cause within My heart, a cause that I’m stirring within My people this day, to know Me, to let Me have My way in you.”

LIVING FAITH MINISTRIES

1 North Main Street

Keyser, WV 26726

●●● Preaching the Uncompromised Word of God

●●● Walking in Faith and Victory

●●● Where Excellence is a Way of Life