

The Scribe

"Every Scribe which is instructed unto the Kingdom of heaven is like unto a man that is an householder, which bringeth forth out of his treasure things new and old" - Matthew 13:52

December 2015

Amos Olusegun Omoboriowo

THE MILLENNIUM - PART 1

This message was preached by Brother Amos, on Sunday 29th January, 2012, at Bible Faith Tabernacle, Lagos, Nigeria. It is the first part of a two-part message, which is an eye opening, and very informative painting of a beautiful picture of what things will be like in the Millennium.

God bless you all. Before I start my message this morning, let me say this: As the elect Bride of Jesus Christ, we are not going to leave this world in obscurity; we are not going to leave this place unnoticed: We are going to leave a testimony behind, a most spectacular one. The world has never seen a people like this before. It does not appear so now, but stick around for just a little while, for the end

will be very glorious. As I usually say, that it is to the measure of the increase in the temporal knowledge which the Lord gave man at this evening time, is also the measure the Bride of Christ is propelled in her revelation knowledge of things divine; the things of the Spirit of Jesus Christ. But also remember that on account of the astronomical increase in carnal human knowledge, which has made man become most arrogant and full of himself, and for which reason he has denied the existence and the power of God, the Lord God Almighty, therefore, is going to move in a most phenomenal and spectacular way, an unparalleled level by His Spirit, to vindicate His Word, and His

people standing for Truth, in order to stupefy and mesmerize a grossly unbelieving, atheistic, and technologically advanced world! Hence, it will be a glorious time that is right ahead of us, for I tell you this morning, speaking about the supernatural working of the Spirit of God, this world has not seen God! Wait for the hour of the Bride. This is an advanced hi-tech computerized age, an age where human knowledge has gone nuclear, and where the inventions of man is simply mind boggling, which is why they make themselves gods, and flatly deny the existence of the God of creation, declaring impudently that He is irrelevant in the affairs of man. And to the very same measure of human intelligence and scientific accomplishments, will God also show modern man that He is God, the one who opened up the Red sea, and brought out water from the rock; the same God that brought down the wall of Jericho, without any physical human bombardment, and that His power remains the same, being most unlimited. Our

God has not changed, and as such, God will magnify Himself in a way that is beyond human expectation and comprehension, for He is an unlimited God. Just stay in the light, love the Lord, and love His truth, and walk humbly and sincerely with Him in the light of Jesus Christ, and you will see the glory of God. The showdown is certainly coming, for as the chief apostle to this age once preached, there will be a **“SHOWDOWN AT SUNDOWN”!**

Brothers and sisters, we wrapped up our message on the Doctrine of *The Second Coming Of Jesus Christ*, by looking at *The Day Of The Lord*, which is what his physical appearance ushers in, for it is to wipe away this colossal humanity of unbelievers. The world is overpopulated as we speak, for it is about seven billion. And the pathetic fact is that 99% of them do not know God, and the majority of those who think they do, are simply deceived, for they are serving other gods, which are really not God. Brothers and sisters, God is going to exterminate humanity, for the Day of the

Lord is the end of the world, literally. It brings an end to the world, as God violently overthrows unbelieving mankind, wiping them off the map, out of the land, for as it is written, *“The saints shall inherit the earth.”* Consequently, the Day of the Lord signifies the literal end of the world. In many prophecies of Scriptures, the last two thousand years is called the **“time of the end”**, which means the end time, the end of time. The time of the end, or the end time, started with the early church, and we are at the very end of the end time. But why is it called the end time? It is because it is the END OF HUMAN TIME! Simple! God gave man six thousand years of time, typified by man's creation on the sixth day, for six is the number of man. However, the last two thousand years of this allotted time, gives us the end time of human occupation of this planet, as the seventh dispensation of a thousand years belongs to the Lord, and that gives us the Millennium. Therefore, the Day of the Lord is what brings the end of the world, and as such, the end time

literally ends on the Day of the Lord, which is the very day the 70th Week of Daniel comes to a close. And what a day that is going to be! My, oh my! Because God has given man great intelligence, great knowledge, for they can send satellites all over the universe, and do astounding things, and by virtue of the explosion of the scientific and the technological knowledge they have, they think that makes them God. That is precisely why men will try to fight their Maker, in their silly and futile bid to preserve what they think is their planet. But they did not create the planet! They just found themselves born into it, for it is God that created it, and therefore, it belongs to God and to God alone. Consequently, the Lord will do as He pleases with the planet, regardless of man's disposition. Brothers and sisters, remember **"the Ring of Fire"** around North and South America, coming down to Asia, extending way down to Australia. It is a serious earthquake and volcanic zone! But it does not end there. Saints, we also saw on the chart that the whole

earth has been broken up into plates, tectonic plates, which are actually fault lines. I have a reason for going back to this. So, please pay attention. On the tectonic plates of the earth, which gives us the foundational structures of the earth, we have the Pacific plate; the Philippine plate; the Australian plate; the Arabian plate; the Eurasian (European) plate; the African plate; the South American plate, the Caribbean plate; the North American plate; on and on the tectonic plates go. Church, what does that show you? It is that in judging this planet, God is going to redesign the topography of the earth. And as the earth is going through gigantic convulsions caused by mega quakes, and the earth is *"reeling to and fro like a drunkard"*, all human establishments and inventions are all coming down, and nothing of man will abide! And as God is reshaping the topography of this planet, cities and towns literally disappear, as the earth is opening and closing. Mountains will disappear, where there used to be mountains, and valleys will become a plain.

And where there used to be a valley, brothers and sisters, you will now see a mountain. Even Israel is not spared in that day, for Jerusalem itself is going to be redesigned, even though the Temple will be spared! And what happens to fallen mankind, with all his inventions, and all that he has built for himself on the planet? God simply wipes them all out! As it is written: *"The whole earth is burnt, and few men are left."* It is the end of the world. Brothers and sisters, this is the generation that will see all that. It is this generation that will see this entire wrap up. That is the reason for my recap, the reason I took this route. I will bring you back to the very beginning of Matthew Chapter 24, where Jesus talked about the end of the world. They showed him the temple, and said to him: *"Look at the temple, how beautiful it is."* He replied: *"There is coming a time that there will not be one stone laid upon the other."* And today, that prophetic statement is a fulfilled reality, as there is no longer a temple in Jerusalem, but a mosque, right there on the temple

mount, the same Mount of Moriah. Think about it this morning! Then they asked him, *“What are the signs of these things, that is, the signs of the destruction of the temple, the signs of your coming, and the signs of the end of the world?”* He laid out these truths, and then he laid out a serious prophetic landmark from verse 32, declaring: **“Now learn a parable of the fig tree”**, (referring to the Nation of Israel); **“When his branch is yet tender, and putteth forth leaves,”** (referring to her restoration as a nation, one which took place in 1948), **“ye know that summer is nigh: So likewise ye, when ye shall see all these things, know that it is near, even at the doors.”** (Now pay close attention to what the Lord states in the next verse, as he locks in on those who see the rebirth of the Nation of Israel. Verse 34: **“Verily I say unto you, THIS GENERATION SHALL NOT PASS, TILL ALL THESE THINGS BE FULFILLED.”** This prophetic verse lets us know that there is an element of mortal people that God is going to preserve as a witness to everything, beginning from

the restoration of Israel, right up to the return of Jesus Christ, on the Day of the Lord, which is at the end of the Last Week of Daniel. God will take them through everything, until they see Jesus come, and the zeal of the Lord will perform it, for He is God! May I add, that one or two souls preserved as witnesses to these things, is enough to fulfill this prophecy, as we do not need a whole bunch of people, in order for it to be fulfilled. When Prophet Malachi declared prophetically, that John the Baptist would turn the hearts of the Judaistic religious **“fathers”** to the children, elect children who later became the apostles, men who were the custodians and the inspired writers of the true faith of Jesus Christ, only two men were used in this capacity; only two Judaistic **“fathers”** were used to fulfill this prophecy: Joseph of Arimathea, and Nicodemus. Period! Saints, the beauty of the prophetic provision expressed in Matthew Chapter 24, verse 34, is that we are that generation, the generation of people that are going to see the return of the Lord.

Hence, when we are gone in the rapture, we know, that just a few days down the road, just under seven literal years of 360 days each, Jesus will come, and we will be coming with him. To do what? To take over our planet from serpent seeds, for as it is written: **“The meek shall inherit the earth.”** Saints, our portion is a goodly one, for God has been good to us. Although now we are despised and rejected, being poor, unwanted, and unloved, and with no one to help; but do not worry, our day is coming; it is certainly coming. And what a day that will be! Brothers and sisters, when you go to the Book of Daniel Chapter 12, the angel of the Lord added two sets of extra days, over and above the Last Week of Daniel, making up a total of seventy five extra days. What are the seventy five extra days for? They are for instituting the Day of the Lord, and for the Judgment of Nations, as well as for getting the Earth ready for the actual Millennium, as not one day will be taken away from our divinely allotted time of one thousand years of global peace and enjoyment! Church, we are

going to see something, as we now move to consider another Doctrine, one which also goes into the seed of the Original Gospel, and that is The Millennium.

Brothers and sisters, we want to take a close look at the Doctrine of **THE MILLENNIUM** this morning, the Lord being our helper, for that is the title of our message: **THE MILLENNIUM**. Please come with me to the Book of Revelation Chapter 20, where we will begin this message, and I pray that God will help me this morning. First, shall we bow our heads in prayer. (Brother Amos prayed). As I stated earlier, right after the Day of the Lord, but before The Millennium starts, there is going to be a judgment, the Judgment of Nations, following which the actual Millennium will start. In other words, the Judgment of Nations is prior to the Millennium, for it immediately precedes the Millennium, and it is designed to aid the start of the Millennium, being a most necessary and crucial stepping stone to the Millennium. Revelation Chapter 20,

beginning from verse 1 records: ***“And I saw an angel...”*** You have to understand that this is a great angel, a mighty angel: ***“And I saw an angel come down from heaven, having the key of the bottomless pit and a great chain in his hand.”*** It is a spiritual chain that he wields, and not a literal chain. It speaks of the divine authority to absolutely bind and restrain Satan completely for a thousand years, confining him to the pit of hell. The next verse gives this to us. Verse 2: ***“And he laid hold on the dragon, that old serpent, which is the Devil, and Satan, and bound him a thousand years”*** (of the Millennial Era), ***“And cast him into the bottomless pit, and shut him up, and set a seal upon him, that he should deceive the nations no more, till the thousand years should be fulfilled: and after that he must be loosed a little season.”*** This lets us know that throughout the Millennium, Satan is completely out of the picture. So, if he is out of the Millennial picture, common sense will tell you, therefore, that all his angels

are also thrown with him into the pit, for the devil and all the fallen angels, demons, are not here. In fact, let me say that they are not welcome here in that day, because it is a day for us to reclaim our land from all the demonic spirits that have been roaming this earth, creating nothing but absolute evil, utter chaos, perversion, and gross wickedness on the planet, a planet they have no true title to, as God did not deed it to them. Consequently, this Scripture shows that in the Millennium, the earth's new inhabitants will not be troubled or affected by the devil and all of his fallen hosts, in any way, shape, or form, throughout the duration of the Millennium, which is one thousand years. They will not be here to instigate, motivate, or inspire any mortal subject to disobedience. What a wonderful day! There is going to be peace in the Millennium. I must warn you though, that in the entire Bible, you are not going to find the word “Millennium” written. What you find in the Bible is ***“a thousand years”***, or ***“the thousand years”***, and a

thousand years is a Millennium. Hence the reason we call it The Millennium, because it is a word that actually stands for a thousand years, just as a century stands for one hundred years, and a decade stands for ten years. So also, a millennium stands for one thousand years. So when we speak about the Doctrine of The Millennium, there is no literal word Millennium written anywhere in the Bible. What you will find is a thousand year reign of Jesus Christ on earth, which we call the Millennial reign. But the point is this: Seeing that Prophet Isaiah saw the whole earth burnt, and Prophet Malachi saw the whole earth burnt, and Apostle Peter also saw the world on fire, and that it melted with a fervent heat, for it dissolved, the material question therefore is this: Who is Christ and his wife going to reign over? Is the Bride going to reign over the Bride? The answer is No! So what happens? Who will Christ and his Bride reign over, when we know that the Millennial reign is given to us as part of our reward? It is a reward for our stand for God,

for our love for His Word, and the sacrifices of faith we made for His Name's sake, being our payday, God's payback time. Halleluiah! Is it not wonderful?! It is just a payback, not the only payback, but just one of the paybacks we will receive from God! We want to live for this God, not because of the Millennium, but because He made us, and as such, He deserves our lives, and He deserves our all; He deserves everything, because He made everything! So, I am not going to serve God because I want to be in the Millennium; I am going to serve Him because He is my God; because He deserves my love and service; because He made me. So if all humanity is wiped out, who are we going to reign over? That is precisely why Isaiah said in Chapter 24, verse 6: ***“Therefore hath the curse devoured the earth, and they that dwell therein are desolate: therefore the inhabitants of the earth are burned, AND FEW MEN LEFT.”*** That is the reason verse 1 states: ***“Behold, the Lord maketh the earth EMPTY, and maketh it waste”,*** (a

desolate waste land), ***“and turneth it upside down...”*** The Lord reconfirms it in verse 3, declaring: ***“The land shall be UTTERLY EMPTIED, and utterly spoiled: for the Lord hath spoken this word.”*** Hence verse 6 added: ***“... the inhabitants of the earth are burned, AND FEW MEN LEFT.”*** That is also why the Lord said in Isaiah Chapter 13, verse 12: ***“I will make a man more precious than fine gold; even a man than the golden wedge of Ophir.”*** Can you imagine the sheer staggering volume of the dead? However, there is no amount of billions of dead bodies put in the earth, that it cannot swallow: It will swallow them nice and easy, and ask for more. Do you not know what the Bible says? It says that there are some things that cannot be satisfied, for they can never be full, and one of them is hell, and another is the grave. (Prov. 27:20, and Prov. 30:15-16). You can kill as many as you want, the earth will quietly swallow them up. We should not forget that we were made from the earth, for we are clay, and as such, in the chemical

composition of our bodies, we are made up of oxygen, hydrogen, carbon, calcium, nitrogen, sodium, magnesium, phosphorus, potassium, sulphur, etc. As even NASA confirms, all these elements can be found within the earth's crust, out of which we are made. Dead people's physical bodies simply go back to what they once were: Dust! Dust of the earth we are, and to the dust we return when we die, for we are biodegradable. So, the earth's crust just soaks all the bodies up, and adds them to itself, and as a result, just like hell, the earth is never full. Coming back to the utter destruction of the earth, and the annihilation of mankind, being a most violent overthrow of man, and with the establishment of a brand new order, and a brand new era, brothers and sisters, God has to preserve an element of mortal people through that great global judgment, one which is the holocaust of the earth. For if we are going to reign with Jesus Christ over the earth, then we will have to have subjects, earthly subjects, mortal subjects. This then brings us to the

consideration of Revelation Chapter 20, from verse 4, following the incarceration of the devil and all his hosts, for it gives us the Millennial subjects, those who will be the new citizens of the earth. Let us look at the Millennial subjects, as verse 4 records: **“And I saw THRONES”** (plural), **“and they”** (who are a plural people), **“sat upon them”** (plural), **“and judgment was given unto them”** (plural). Who are these on thrones, and what judgment is this that they are executing? It is the Bride of Jesus Christ, Christ's wife in that day, sitting on thrones over the various nations and regions of the earth, and judging the remnant people of the earth, those who were spared alive on the Day of the Lord, in order to determine who out of them, is fit to pass into the Millennium. In essence, this written prophetic revelation of Jesus Christ, gives us the judgment of the earth's remnant people, the remnant of humanity, those who constitute the **“few men LEFT”**, in order to determine out of them, those who will pass into the Millennium, and those who

will not, even though they were all preserved by God, through the Great Day of the Lord. It means in essence, that only a few of the **“few men left”**, will actually make it into the Millennium. Think about it! You can imagine people who have suffered such tremendous and unimaginable horror and terror of the Day of the Lord, saying in their hearts, **“Thank God I am still alive! God spared my life through this great horror, this holocaust: I thank God I survived!”** However, they are not yet in the Millennium, for the seventy five extra days of Daniel Chapter 12, are still running and being counted, and as such, an unknown percentage of the same few people will still have to die, and they will still not make it into the Millennium, despite being spared by God on the Day of the Lord. Consequently, verse 4 says: **“And I saw THRONES, and they sat upon them, and JUDGMENT was given unto them...”** This judgment here is to determine the Millennial subjects, and this prophecy takes us straight to the words of Jesus recorded in

Matthew Chapter 25, concerning the judgment of nations. Let us go there before we come back to finish off Revelation Chapter 20, on this subject. In Matthew Chapter 25, starting from verse 31, Jesus declares: ***“When the Son of man”*** (Jesus Christ) ***“shall come in his glory, and all the holy angels with him, then shall he sit upon the throne”*** (singular throne) ***“OF HIS GLORY.”*** Now we see a singular throne here. Is that right? Yes! This refers to his Millennial Throne, which is the Kingdom Throne, his throne, the throne of his glory.

Right now as we speak, brothers and sisters, Jesus Christ is sitting on the throne of his Father in heaven, for the throne in heaven, is the seat or the throne of God Almighty, the Creator of the Universe, and that is stated on the full authority of the confession of Jesus Christ himself, recorded in Revelation Chapter 3, verse 21. Consequently, in Matthew Chapter 25, Jesus is referring to the Millennium throne, for that is his throne, and that is what we

read in verse 31: ***“When the Son of man shall come in his glory”*** (to establish the Millennial kingdom), ***“and all the holy angels with him, then shall he sit upon the throne of his glory.”*** Now note verse 32: ***“And before him shall be gathered ALL NATIONS.”*** In other words, before him shall be gathered the remnant mortals of the earth, the ***“few men LEFT”***, the remnant men and women that have been preserved from ALL NATIONS, from the various nations of the earth, through the terrible judgment of the Day of the Lord. And what is he going to do with them? Verse 32B: ***“and he shall separate them”*** (in each and every nation), ***“one from another, as a shepherd divideth his sheep from the goats.”*** In other words, he shall separate those considered to be sheep people in each nation, from those considered to be goat in those same nations. It simply means that both the sheep and goat elements of people will exist in each and every nation that is gathered before him, and as such, he has to sort

them out, using a divine yardstick which we are now going to lay out, for the chief apostle has opened up this truth beautifully in the Contender, by the inspiration of the Spirit of Christ. Verse 33: ***“And he shall set the sheep on his right hand, but the goats on the left.”*** So, all the sheep people from all nations are separated to his right, all together making up what we call ***“the sheep nations”***, or the sheep people of the nations. Verse 34: ***“Then shall the King say unto THEM on his right hand, Come, ye blessed of my Father, inherit the kingdom prepared for you FROM THE FOUNDATION OF THE WORLD.”*** This verse clearly shows that they are also God's elects, but elects only unto this very class of God's children, as the Millennial mortal subjects, people that will be used to repopulate the human race in the Millennium, and over whom Christ and his Bride will reign, with the saints of all ages. Please note this fact, because these mortal subjects are not going to reign in the Millennium, even though they will also

have the privilege to enjoy the Millennium, that is, they will partake of the Millennium; but they are going to be ruled by Jesus Christ and the saints. It is the grace of God that makes them what they are, for they have also been elected, and hence, ordained for this purpose, ever before the world began. But what is the basis of their election, knowing scripturally that God's election is according to His foreknowledge? Verses 35-36 gives us the answer, as it records: ***“For I was an hungred, and ye gave me meat: I was thirsty, and ye gave me drink: I was a stranger, and ye took me in: Naked, and ye clothed me: I was sick, and ye visited me: I was in prison, and ye came unto me.”*** However, these people are totally surprised to hear this, for they are not redeemed people; they are not believers of Jesus Christ, as they had not given their lives over to Jesus on this side of the Millennium, and so, they respond in verses 37-39, asking the Master: ***“Then shall the RIGHTEOUS...”***, For they are now called

righteous, which is an imputation of God (an attribution of God), and as such, whoever the Lord calls righteous, or whoever God attributes righteousness unto, is righteous. Verse 37: ***“Then shall the righteous answer him, saying, Lord, when saw we thee an hungred, and fed thee? or thirsty, and gave thee drink? When saw we thee a stranger, and took thee in? or naked, and clothed thee? Or when saw we thee sick, or in prison, and came unto thee?”*** They say this because they truly did not know Jesus! They were not his followers! They were not redeemed people! Saints, there is no redeemed child of God on this planet today, who does not know that he will receive a reward for the good deeds done in the name of the Lord, for as it is written in Hebrews Chapter 6, verses 10-11: ***“For God is not unrighteous to forget your work and labour of love, which ye have shewed toward his name, IN THAT YE HAVE MINISTERED TO THE SAINTS, and do minister. And we desire that every***

one of you do shew the same diligence to the full assurance of hope unto the end.” Christians know that there is reward for their good deeds, and we are all expecting to be rewarded for our good deeds, deeds done for His name's sake! But these ones do not know anything about all that, simply because they are not believers! Hence the Master's reply, as verse 40 states: ***“And the King shall answer and say unto them, Verily I say unto you, Inasmuch as ye have done it unto one of the least of THESE MY BRETHREN, ye have done it unto ME.”*** And who are ***“these my brethren”*** whom Jesus is speaking about here, for the statement certainly refers to people standing right there with him in that day? They are the tribulation saints, both Jews and Gentiles, saints that were killed in the last half of the 70th Week of Daniel, during the last great tribulation period. They were resurrected after the Day of the Lord, but just before the Judgment of Nations commences, for they are needed as living witnesses, for or against the remnant people of the

earth, those sheep and goat nation people, for whatever the people of the sheep and goat nation did to them in that tribulation hour. We will lay out the Scripture for this truth shortly. However, we must know that solely on account of the goodness or the kindness they showed to the saints in the last great tribulation hour, is what entitles them to the Millennium, for they were judged strictly on this basis. This lets us see that the Millennial subjects are chosen or judged strictly on the basis of morality. May I therefore say today, that it pays to be a good minded, kind hearted person, showing kindness to God's people in their hour of trial or need. The Lord is implicitly telling us by this passage of Scripture, that the sheep nation people are a morally clean element of people. Period! Consequently, we must understand that it is also the grace of God that works in their lives, making them precisely what they are, making them live clean, in the midst of a wicked and perverse generation, for God has to reserve to Himself, a morally clean element of humanity,

whom He can use to repopulate the various races and nations of humanity in the Millennium. That is precisely why they are coming from **"ALL NATIONS"**! I repeat: It is also the grace of God that gives them their morality. It has to take God to give some principles of morality to an element of people, in order to keep them from the tide of evil. So, who knows if our loved ones who are not ordained to be in the Bride, may enter into the Millennium, if only they can live clean. I did not say they will, I said they may. So living a clean moral life has its benefits, particularly in this age where people have no morality of any sort, for it is an age where bad has become good, and everything good has become evil, and even the language of man has also become twisted, for **"bad"**, which in itself is a negative word, is now used to represent something that is very good. That was why the late pop singer, Michael Jackson, sang a song, declaring: **"I'm bad, you know it"**, (which is urban slang for good, tight, and dope). It is a most perverse and decadent

generation! The fact remains, however, that the Millennial subjects are people that the grace of God will also preserve. Just as Brother Jackson stated, this is why some people who do not even go to church, people who do not believe in Jesus, have God dealing in their lives in dreams, and their dreams come true, in order to keep them from falling into immorality and decadence. It is just the grace of God extended to humanity, and it is this kind of dealing God will sometimes use to preserve a clean element of humanity to Himself. It does not mean or suggest that everybody who dreams is elected into this category of people, but definitely, the elect mortal subjects will have a dealing of God upon their lives, by which their lives are preserved from the evil of the age, so they can live a clean moral life. Period! This is absolutely so, because God is not going to repopulate the earth in the Millennium, with a bunch of moral perverts and degenerates! Come on! He is not going to use moral perverts to repopulate the earth, as every seed brings forth

after their kind! How many see the point? Therefore, God needs a morally clean element of the human society for this, and His grace will provide them. I was at the Airport one day, and I saw one woman. I will not mention her name, but she is supposed to be the wife of a well-known minister of the Gospel. She was with her two young daughters, and when I saw the daughters, I was utterly ashamed that the family of a so-called man of God would come to the Airport like that! I wondered: "What is this?!" More than half of their breasts were pushed out for the world to consume! I was utterly embarrassed and ashamed on their behalf! Saints, it is definitely a clean moral element of people that God is going to preserve, and as such, He will invest something in them, in order to make them live a morally clean life. He will do it, in order to keep them from the tide of evil, because they are also elects, but ordained into another category of God's children. Let us finish the picture of the sheep and goat people of the nations, by looking at the portion of the goat

nations, having seen that the sheep people are ordained for the Millennium. Matthew Chapter 25, verse 41-45 records: ***"Then shall he say also unto them on the left hand,"*** (who are the goat nations of people), ***"Depart from me, YE CURSED, into everlasting fire, prepared for the devil and his angels: For I was an hungred, and ye gave me no meat: I was thirsty, and ye gave me no drink: I was a stranger, and ye took me not in: naked, and ye clothed me not: sick, and in prison, and ye visited me not. Then shall they also answer him, saying, Lord, when saw we thee an hungred, or athirst, or a stranger, or naked, or sick, or in prison, and did not minister unto thee? Then shall he answer them, saying, Verily I say unto you, Inasmuch as ye did it not to one of the least of these, ye did it not to me."*** They were placed and judged on the same basis with the sheep people, but they fell short in their own case, being mean and wicked minded people! They are not only denied the Millennial

Kingdom, they are also bound for the lake of fire, for they are told to go into everlasting punishment. In that day, the Master will simply speak the word, and they will immediately pass out, for they will be slain by the double edged sword in his mouth. In verse 46, Jesus concludes the account of the Judgment of Nations, for he now takes it into the eternal age, declaring: ***"And these"***, (the goat people), ***"shall go away into everlasting punishment: but the righteous"***, (the sheep people), ***"into life eternal."*** So, the sheep people not only enter into the Millennium, they are also ordained for eternal life, for they are God's elect children in that particular class, as mortal subjects. We must not forget that God needs a clean element of mortal people to repopulate the human race in the earth, in His righteous kingdom, over whom Christ and all the saints, God's redeemed people of all ages, will reign, having wiped away this present evil generation of people. So, in this Judgment, the Judgment of Nations, we

see only one throne, for that was the extent to which Jesus Christ laid it out, in the days of his earthly ministry, shortly before he passed away.

However, when Jesus rose from the dead, and went into heaven, more light was shed for him by God, the Father, on the Judgment of Nations, and consequently, in 96 AD., he sent his angel to John the beloved apostle, with the balance of the light of God on the Judgment of Nations, amongst so many other deep, symbolically complex, and extremely rich prophetic truths. Returning to pick up the account we left in the Book of Revelation Chapter 20, what we see right here is nothing but the Judgment of nations, except that now, more light has been added, which gives us a complete and perfect revelation picture, even as it is recorded from verse 1: **“And I saw an angel come down from heaven, having the key of the bottomless pit and a great chain in his hand. And he laid hold on the dragon, that old serpent, which is the Devil, and Satan, and bound him a**

thousand years, And cast him into the bottomless pit, and shut him up, and set a seal upon him, that he should deceive the nations no more, till the thousand years” (of the Millennium), **“should be fulfilled: and after that he must be loosed a little season.”** Now watch verse 4: **“And I saw THRONES”** (set in the various nations of the earth), **“and THEY sat upon THEM,”** (who are the Bride of Christ, sitting on the Millennial thrones of the nations, to institute the Judgment of Nations), **“and judgment was given unto THEM”** (over the **“few men LEFT”**). Please hold it there. This picture right here completes that which Jesus gave in the account of Saint Matthew, for now we see more than just the one throne of Christ. We also see the Bride sitting on thrones over the various nations out of which they came, judging the sheep and goat people who have come out of their respective nations! It is to let you know that the Judgment of Nations will not be set up in only one place, for it will be global, as the thrones will be set in each and every nation, and over each and

every nation, in order to determine the sheep people of each nation, who will be used to repopulate each particular nation. Otherwise, I will ask: How are the **“few men LEFT”** in all the earth, going to get to Jerusalem to be judged, after the earth has been totally destroyed, and topographically reshaped, if Jerusalem is the only judgment centre? Come on! This means in effect that whilst Jesus sits in Jerusalem as Chief Judge, the Nigerian Bride saints will be used **IN** Nigeria, to judge the remnant mortal people that will pass into the Millennium in Nigeria. The South African Bride saints will also be used **IN** South Africa, to judge the remnant people in South Africa, who will be allowed to pass into the Millennium in that country. The same will apply to every nation on earth, for the Bride of Christ is coming out of ALL NATIONS as well, and as it is written, judgments have been committed unto her, all under Christ! Yes! 1 Corinthians Chapter 6, verse 2, declares: **“Do ye not know that THE SAINTS SHALL JUDGE THE WORLD?”** It is

Christ's judgment being executed over the nations, through the thrones on which the Bride is sitting, for they are dishing out his judgment, just as it is written in Revelation Chapter 3, verse 21: ***"To him that overcometh will I grant to sit with me IN MY THRONE, even as I also overcame, and am set down with my Father in His throne."*** We are not all going to sit in Jerusalem! Let us get that straight! The Millennial throne over the whole earth is the Lord's. Consequently, we are sharing that throne with him as overcomers, sitting over the nations we came out of. Hence, if we look at it from the viewpoint of Matthew Chapter 25, it is one throne, for Christ is the King and Judge of the whole earth. However, if we look at it from the viewpoint of Revelation Chapter 20, we have many thrones, yet, they all constitute the same one throne of Christ, carried on through many thrones, for his judgment is decentralized, to cover all the nations of the earth, the Lord working through the Bride, who share his throne with him, and hence, they share being able to execute

judgment with him as well. Just look at the promise of Jesus Christ to the Jewish saints in that day. In the Gospel of Saint Mathew, Apostle Peter asked the Lord a question which troubled him, and the Master gave a reply as recorded in Chapter 19, verses 27-28: ***"Then answered Peter and said unto him, Behold, we have forsaken all, and followed thee; what shall we have therefore? And Jesus said unto them, Verily I say unto you, That ye which have followed me, in The Regeneration"***, (which is the Millennium, a period designed for the regeneration of the planet itself), ***"when the Son of man shall sit in the throne of his glory, ye also shall sit upon twelve thrones, JUDGING THE TWELVE TRIBES OF ISRAEL."*** This is a promise to the Jews, for it is the Jewish saints that will sit over Israel, to judge the twelve tribes. However, the Gentiles also have a similar promise, as recorded in Revelation Chapter 2, verses 26-27: ***"And he that overcometh, and keepeth my works unto the end, to him will I give***

power" (which is authority), ***"over the nations"*** (Gentile nations): ***"And he shall RULE them with a rod of iron; as the vessels of a potter shall they be broken to shivers: even as I received of my Father."*** This is so, because we share everything with him, for he is our Bridegroom, and we are his Bride. However, the truth remains that the Jewish saints will rule over Israel, whilst the Gentile Bride saints will rule over the nations that they came out of. Period! Therefore, coming back to Revelation Chapter 20, verse 4A: ***"And I saw thrones, and they sat upon them, and judgment was given unto them"***, gives us the Judgment of Nations. But as I stated earlier, just before this judgment commences, there is first a resurrection, right after the throne is set, as verse 4B now records: ***"and I saw the souls of them that were BEHEADED (KILLED) for the witness of Jesus,"*** (those are the Gentile tribulation saints, people who have the witness or the testimony of Jesus Christ), ***"and for the word of God,"*** (referring

symbolically and prophetically to the Jewish tribulation saints, saints who do not have the testimony of Jesus, but who only have the testimony of the Word of God, which is the Torah, the law of Moses), **“and which had not WORSHIPPED the beast, neither his IMAGE, neither had received his MARK upon their foreheads, or in their hands”**, (in the period of time that the worship of the beast, his image, and his mark, were required and demanded, which is the last half of the 70th Week of Daniel); **“and they lived and reigned with Christ a thousand years”**, (meaning that they are resurrected right there and then, just as the Judgment of Nations is to start. As I stated before, they are needed as live witnesses against the remnant mortal subjects, for what they did to the saints of God in the last phase of the great tribulation period. Please note: All other tribulation saints will also be resurrected in that day, but these ones are in pre-eminent focus, and they are resurrected first, because their testimony is

needed against the **“few men left”** in the earth, having lived in the same hour of time with them. They will all enter into the Millennium, for as it is written right here, **“they lived and reigned with Christ a thousand years”**, as that is the portion of all the saints of God, all God's redeemed children. Verse 5 adds: **“But the rest of the dead lived not again until the thousand years were finished. This is the first resurrection”**, (for the resurrection of the tribulation saints now completes the first resurrection. Do not forget that the first resurrection is in three phases, or in three stages, and the first resurrection is the only resurrection which has eternal life attributes attached to it. With the resurrection of the tribulation saints, the first resurrection is now complete. Hence verse 6 declares): **“Blessed and holy is he that hath part”** (a part), **“in the first resurrection”**, (that is, in any of its three phases): **“on such the second death hath no power, but they shall be PRIESTS of God and of Christ, and**

shall REIGN with him a thousand years” (of the Millennium). Period!

Brothers and sisters, when we take Revelation Chapter 20, verse 4, and join it with Matthew Chapter 25, verses 31-46, we see a complete and perfect picture, one which gives us the Millennial Subjects, for with the total destruction of the earth, and the wiping away of humanity, God has to have people He will use to repopulate the human race, over whom Christ and the saints will reign. This therefore gives us the Judgment of Nations, for the determination of those remnant mortal people, who will be allowed to pass into the Millennium, after the Day of the Lord. Hence, John saw THRONES, as it is written: **“And I saw THRONES, and THEY”**, (a plural people) **“sat upon THEM, and judgment was given unto THEM”** (who sat upon the thrones). When we even consider the Jewish people, the Nation of Israel, the Lord also has to preserve an element of them alive, with which to repopulate the Jewish race in the Millennium, because the Antichrist will seek to

exterminate the Jews in the Last Half of the 70th Week. Consequently, we must all understand, that the Judgment of Nations will not be set up in just one spot, but in all nations of the earth. These thrones of judgment are set up in strategic locations in the various nations of the earth, and the remnant people in those nations, people that are preserved through the Day of the Lord, will all come before these judgment thrones, in their respective areas. With the eyes of faith, in Nigeria, I can see thrones set in the Yoruba region, and in the Ibo region, and also in the Hausa region of the country, just for an example. Also remember that nations which today do not have Bride saints, have already supplied their own portion of the Bride in ages past. Turkey and Arabia, for instance, on account of the Islamic religion that they have given themselves unto, will not produce Bride saints today. However, in the First Church Age, they have already supplied their quota, when that whole region was kindled by the Gospel light, which Apostle Paul and the other apostles

preached in that day, that is, in the Early Church. Brothers and sisters, I have laid before you the Millennial subjects, for we cannot present a complete picture of the Millennium, without showing who the subjects in the Millennium are, for Jesus Christ, the King of kings and Lord of lords, is not going to reign over lizards and rodents. That is why I took my time to bring them forth and show you, strictly from the pages of the Holy Scriptures. The seventy five extra days of Daniel, sufficiently covers all that and more. I say that because the Millennium does not just go into effect, immediately the Day of the Lord ends. Come with me to Daniel Chapter 12, just to give scriptural meaning to those who have not been taught this before, or who do not know anything about this. We know that the last 3½ years of the 70th Week of Daniel, comes to exactly one thousand, two hundred and sixty days. But look at the provisions of Daniel Chapter 12, beginning from verse 11: **“And from the time that the daily sacrifice shall be taken a w a y , a n d t h e**

abomination that maketh desolate set up,” (which is right in the middle of the Last Week, for that is when the last tribulation starts) **“there shall be a thousand two hundred and ninety days.”** This gives us 30 Extra Days, over and above the last three and a half years of that week of time, which is 1,260 days! It means that God adds thirty days extra. However, it is important to state that this extra period does not extend the Last Week in any way, for the Last Week remains exactly as it is, time-wise, for that time period will not be extended. However, the fact remains that God added 30 extra days here in Daniel's prophecy. The question therefore is, what is this extra period for? Watch verse 12, and it records: **“Blessed is he that waiteth, and COMETH...”** (In other words, **“Blessed is he that is PRESERVED ALIVE”**): **“to the thousand three hundred and five and thirty days”**, (God adding yet another 45 days, on top of the extra 30 days, thereby making a total of 75 extra days)! Why? Because of the mind boggling divine judgment of

the overthrow of planet earth, for indeed, blessed are those preserved through all that horror of the Day of the Lord! This therefore lets us know that the first 30 extra days, takes in the Day of the Lord, AND the Judgment of Nations! Why do we have to add the Judgment of Nations to these extra 30 days? It is simply because the fate of mortals is not yet secure, until they are preserved alive, at the Judgment of Nations, to be allowed into the Millennium, otherwise, they will still be slain by the Word of God! Come on! The preservation of the mortals after the Judgment of Nations, shows undoubtedly and inarguably, that such mortals will not die, but rather, they will enter into the Millennium! Hence verse 12 declares: ***“Blessed is he that waiteth, and cometh to the thousand three hundred and five and thirty days”***, because with the expiration of the second extra 45 days, the proper Millennium period can now begin ticking! This therefore helps us to know that the extra 45 days is actually for getting

the earth ready for the Millennium, having first been judged severely! I repeat: The extra 45 days is designed and allotted by God as a preparation period, in order to get the earth itself ready for the Millennium to take off, having been devastated! It cannot be plainer, for it gives us a deep prophecy of the prelude to the Millennium, one that is shrouded in a deep prophetic representation of time! Therefore, every eagle of God should be able to see that the first extra 30 days, which God placed over and above the 70th Week, is for the execution of the Day of the Lord, and the Judgment of Nations. The 45 extra days on top of that, is to get the earth ready, so that the actual Millennium can start properly, for after the 75 extra days, the Millennium time will start to tick, for it will start to roll, as the countdown begins. Is it not wonderful? It is wonderful! It is marvelous to be able to see the things of the Spirit of God, laid out so plainly in the Word of God! What the total extra days, these 75 extra days ensure, is this: They ensure that the one

thousand years of the Millennial Reign of Christ and his Bride, are not encroached into, or diminished, by even one day! So our rulership for a thousand years will not be lessened by even one day, for God is absolutely perfect in all His ways. If He promised us a thousand years reign on earth, then it is going to be a thousand years reign. Consequently, laboring to get the earth in shape, and in readiness for the Millennium, is not counted as part of the Millennium. What a faithful, loving, and perfect God we serve! Brothers and sisters, we must all understand, therefore, that there is a preparation to be made for the Millennium. For example, we have the cleansing of the Jewish Temple, the Third and final Temple to be done, one that is to be built today, right on the Rock of Moriah, as it will be the Millennium Temple, from where the King of the whole earth will rule and reign over the earth. It will be divinely preserved through the utter destruction of the earth on the Day of the Lord. It must also be cleansed, for the Antichrist would have desecrated

or defiled it, by taking it over in the Middle of the Last Week, and ruling from it, over the European Union. The anointing presence of the Lord Jesus in the Temple is what cleanses the Temple, apart from the need to take out whatever junk and paraphernalia the Antichrist and his ministers would have placed there, and left behind.

I want to remind you, for we must not forget, that when Christ is coming to establish the Millennium, it is still our God coming, just as the Book of Zechariah Chapter 14 confirms, as recorded in the last clause of verse 5, and as the Book of Isaiah Chapter 25, verse 9, also confirms, because it is still God incarnated or deified in Christ, and hence, it is God coming in that day. Brothers and sisters, look at what Prophet Zechariah saw, as Jesus literally touches down on his descent to earth, as recorded in Chapter 14, verse 4: ***“And his feet shall stand in that day upon the mount of Olives, which is before Jerusalem on the east, and the mount of Olives shall cleave in***

the midst thereof toward the east and toward the west, and there shall be a very great valley; and half of the mountain shall remove toward the north, and half of it toward the south.”

This shows that as he is touching down, things are still happening. Are you with me? We will skip to verse 8 to continue our thought, and it states: ***“And it shall be in that day, that living waters shall go out from Jerusalem; half of them toward the former sea, and half of them toward the hinder sea: in summer and in winter shall it be,”*** showing us that the giver of life is now seated in Jerusalem. But this is where I am going, and it is verse 9: ***“And the Lord shall be KING OVER ALL THE EARTH: in that day shall there be ONE LORD, and HIS NAME ONE.”*** We will take this thought, and run to Isaiah Chapter 9, verse 6. What does it say there? Verse 6 says: ***“For unto us a child is born, unto us a son is given: and THE GOVERNMENT shall be upon his shoulder”***, (which is the Millennial government): ***“and his name shall be called***

Wonderful, Counsellor, The mighty God, The everlasting Father, The Prince of Peace.” This prophecy now becomes a reality, after so many centuries of time since Isaiah gave it, long before Jesus Christ came in his first advent, and it gives us the Millennial government, which is a divine government. It is a theocratic government, because it is God's government; God's government on earth, over the whole and entire earth. Therefore, it is certainly not a democracy, nor is it a socialist-communist government, nor is it a monarchical government, but the divine government of God established on earth, a Theocracy, coined from the word “Theo”, which is God. And this divine government is invested in Jesus Christ for execution, for it devolves upon him, which is why verse 7 declares: ***“Of the increase of his government and peace there shall be no end, upon the throne of David, and upon his kingdom, to order it, and to establish it with judgment and with justice from henceforth***

even for ever.”Prophet Isaiah ends it by stating emphatically: **“The zeal of the Lord of hosts will perform this.”** Amen! Saints, from this verse, we are told that the Lord is going to sit upon the throne of David, as the King over Israel, and he is also the King over the whole earth, for he is the King of kings, and Lord of lords. It means that he is the King of all the kings of the earth, and he is also the Lord of all the lords of the earth. For as it is written, we are the kings and lords of the earth, and Christ is our head, and as such, he is the King of kings, and Lord of lords. He takes over the throne of David, and this is why he is the Son of David according to the flesh, and as such, our David is coming. Halleluiah! And he is the King, and that is Jesus the Christ. Look at the revelation God gave to Prophet Daniel, of the investiture of Jesus Christ in heaven, as recorded in Chapter 7, verses 13-14: **“I saw in the night visions, and, behold, one like the Son of man came with the clouds of heaven, and came to the Ancient of days,”** (who is God Almighty), **“and THEY”,**

(who is the Bride, with all the saints of God who are in heaven, and who together make up *“the clouds of heaven”*), **“brought him”** (Jesus Christ) **“near before Him”** (who is God, for the coronation of Jesus Christ). **“And there was given him”** (Jesus Christ), **“dominion, and glory, and a kingdom,”** (for now he is crowned King of all, right here in this prophetic scene), **“that ALL people, nations, and languages, SHOULD SERVE HIM: his dominion is an everlasting dominion, which shall not pass away, and his kingdom that which shall not be destroyed.”** That is precisely why, on the Day of the Lord, when he makes his appearance in heaven, heaven is literally rolled back for the people of the whole earth to see him, as revealed in the Book of Revelation Chapter 19, verses 11-12, which declares: **“And I saw heaven opened, and behold a white horse; and he that sat upon him was called Faithful and True, and in righteousness he doth judge and make war. His eyes were as a flame of**

fire, and on his head were MANY CROWNS”, (stacked up on one another, prophetically signifying his Kingship over every nation on the planet, having already been crowned by the saints in heaven, for he has received his investiture, his inauguration, as King of kings and Lord of lords); **“and he had a name written, that no man knew, but he himself.”** We are coming with him on that glorious day, for we are going to rule with him. Revelation Chapter 1, starting from verse 5, for a background, declares: **“John to the seven churches which are in Asia: Grace be unto you, and peace, from him which is, and which was, and which is to come; and from the seven Spirits which are before his throne; And from Jesus Christ, who is the faithful witness, and the first begotten of the dead, and the prince of the kings of the earth. Unto him that loved us, and washed us from our sins in his own blood.”** Watch verse 6, for that is where I am going, and it states: **“And”** (he, Jesus), **“hath**

made us KINGS and PRIESTS unto God and his Father; to Him be glory and dominion for ever and ever. Amen.

Brothers and sisters, Jesus Christ has made us kings and priests, to offer spiritual sacrifices, and to give the true knowledge of God to man in the Millennium. Hence, in that day, we are God's spiritual priests, and not that we will be making physical sacrifices; no! We are God's spiritual priests, offering true acceptable and perfect spiritual sacrifices to God, because we are there to give the true knowledge of God to man, and to order things in the Millennium, after the counsel, and the will, the mind, of the eternal Spirit of God. That is also when our kingship is literal, for our kingdom now becomes physical; whereas right now today, our kingdom is strictly a spiritual one, for we are spiritual priests and spiritual kings of God. But in that day, we are literal kings and lords of the earth, for it is the day of our showing to the whole wide world: The hour of the "Manifestation" of the sons and daughters of God! Halleluiah! So it does not matter that you do not

have any money in your bank account today, or that you are poor, and cannot afford much of anything of this world's goods. Do not worry about all that, for it is well with your soul, because you are most blessed as the elect Bride of Christ, as you are coming to reign over this planet. When you go in the rapture, everything changes. You can see the end of man as we speak, with all his money, possessions, fame, and accomplishments, as it is all for the dunghill at the end of the day. Without Christ, we are absolutely nothing, and we have absolutely nothing! Brothers and sisters, as God's children living at this end of time, even in business, you cannot make any long term business plans, like somebody telling you: "*Come and invest this money, and in fifteen years' time, you will reap it.*" What if God calls for you tomorrow? Then you are deprived of enjoying something that should be a blessing to you today. Do you really think you have that much time on your hands, seeing the signs of the day, and knowing that we are at the

end? You must know that our portion is indeed a goodly one, for of all men, we are most blessed to be called into this marvelous light of Jesus Christ, that we may be his bride. It is most wonderful! This is more than life itself to us, for Christ is everything to us. As Saint Paul declared in Philippians Chapter 1, verse 21, so we also say: "***For to me to live is Christ, and to die is gain.***" Amen.

Church, we have brought out this morning, how the Millennium will be established. We will overthrow the people of the earth, but in that overthrow, God preserves an elect element of mortal people that He is going to use to repopulate the human race, over whom we are going to reign. The Judgment of Nations is instituted, to determine the Millennial subjects, and then the temple is rededicated, because the Antichrist would have desecrated it, by sitting in it in the last three and a half years. The earth is set in readiness for the Millennium, and the Millennium starts, with the Lord establishing a

Theocratic Government over the whole earth. And because it is a divine government, God's government, everything on earth will be done according to the mind of God, for the Word of God will rule over everything, and determine everything. The rulers of the earth will be Jesus Christ, together with the saints of all ages, which gives us both Old and New Testament saints; but the Bride will be in pre-eminence, being the Queen, Mrs. Jesus. However, in order to appreciate how things will be in the Millennium, let us start by taking a look at the King of the whole earth, Jesus Christ our Lord, in that day, through the eye of the Scriptures. Come with me to the Book of Isaiah. We want to take a tour of the Millennium, through the eye of revelation which the Holy Scriptures give to us, beginning with the King of kings, and Lord of lords. Isaiah Chapter 11, from verse 1, records: **“And there shall come forth a rod out of the stem of Jesse...”** Who is Jesse? That is the father of David. The Word of God says that there shall come forth a **“ROD”** or a SCEPTRE, out

of the stem of Jesse, meaning that there shall come forth a ruler, a king, the King of the whole earth, from the lineage of Jesse, who is the progenitor of King David. That is why Jesus is from the lineage of David, and he is called the Son of David after the flesh. Halleluiah! He is also the Lion of the tribe of Judah. Verse 10 reconfirms this truth, declaring: **“And in that day there shall be a root of Jesse,”** (who is Jesus Christ), **“which shall stand for an ensign of the people; to it shall the Gentiles seek”** (in the Millennium): **“and his rest shall be glorious.”** Amen. Coming back to verse 1, it records: **“And there shall come forth a rod out of the stem of Jesse, and a Branch shall grow out of his roots: And the Spirit of the Lord”** (God) **“shall rest upon him, the Spirit of wisdom and understanding, the Spirit of counsel and MIGHT”**, (which is divine power, mega divine power, power to do and undo), **“the Spirit of knowledge and of the fear of the Lord.”** Therefore, there is no situation or condition developing in the earth, that he will not have a

perfect solution for. Look at the presidents and heads of states of the world, the leaders of this present world. Right now they are holding meetings, and I do not know if they have finished these meetings. However, David Cameron of Great Britain; Angela Merkel of Germany; Nicolas Sarkozy of France, and the rest of them, are trying to find solution to the unrelenting global economic crises, and they have been holding meetings all these years with no solutions. Just when they think they have finally arrested the situation, and have brought it a little under control, then it develops another branch, and breaks out again, frustrating all their efforts. Everything is defying their solutions, because they are fallen unbelieving mankind! But here is Jesus Christ, the King of the whole earth. Do not forget that he is the Counselor, and the Prince of peace, and as such, he is coming with rich, unlimited, all encompassing, and inconfoundable divine counsel. Saints, there is no situation or condition that will beat or defy his counsel. Nothing will defy or confound the counsel he

gives! Why? Because he knows exactly what to do; he knows exactly what can take care of the situation perfectly, by the infallible divine wisdom and insight that he has, by the Spirit of God that is invested in him. Consequently, when he speaks or counsels, it is God speaking. Oh, my! Revelation makes the difference, my brethren! What a difference God's divine revelation makes! Verse 3: ***“And”*** (God) ***“shall make him of quick understanding in the fear of the Lord”*** (God Almighty): ***“and he shall not judge after the sight of his eyes, neither reprove after the hearing of his ears.”*** In other words, he will not judge by the testimony which anyone gives him, or by what appears on the surface to man. Why not? Because he can see by precise and perfect divine revelatory insight, exactly what the situation is; how it developed; who is guilty; why they are guilty, and how; and to what extent! In short, no situation overwhelms or confounds him! To be of quick understanding means that he is on top of everything, having the immediate and

perfect solution knowledge to everything he is faced with! I always pray that the Lord will help me to be of quick understanding, as I certainly need this grace; but do not forget that he is God incarnate. So, nothing ruffles him, and nothing confounds him, because he is ***“of quick understanding”***. That means he is sharp, super sharp, and most spiritually alert, and on top of everything. Verse 4: ***“But with RIGHTEOUSNESS shall he judge the poor, and reprove with equity”*** (fairness), ***“for the meek of the earth...”*** These good and lovely attributes of the Lord are most crucial and fundamental attributes that are lacking today in the leadership of the world, for there is so much corruption; so many double standards; so much injustice; so much racism; so much selfishness and greed; so much oppression of the poor; so much wickedness in judgment, and in virtually everything man has to do! Here is the leader that the world has been craving for, since nation building started in Genesis, for in the Millennium, there will be no such evil things, because it

is the reign of the righteous. That is why verse 5 promises: ***“And righteousness shall be the girdle of his loins”***, (for righteousness is his strength and fortification), ***“and faithfulness the girdle of his reins”*** (for faithfulness is the strength and fortification of his rule). It just shows that nothing but righteousness and truth will hold sway over the earth under his reign, for he is most faithful. His reign gives us a just, righteous, and fair world, one that is most humane, for true righteousness eschews (does away with) all evil. Full stop! We will go back to pick up verse 4B, and it records: ***“... and he shall smite the earth with the rod of his mouth”***, (for he will simply speak, and the wicked person immediately gives up the ghost), ***“and with the breath of his lips shall he slay the wicked.”*** This lets us know without any shadow of doubt that in the Millennium, there will be no room for wickedness in any manner, shape, or form, for the Lord will not allow it, and neither will he accept it. You know that this present world is Satan's world. There are some people with machetes

under their pillows, and it is there just in case their neighbour misbehaves. Now why would you machete somebody to death simply because he offends you? Some men even machete their wives, hacking them to pieces, just because they were offended by their actions. Today in the world, particularly in the ultra (extreme) Islamic world, as well as in the Asian communities, a lot of honour killings are going on, and a lot of daughters are being butchered or burnt alive, all on account of family or community honour, and this barbarism, this great evil, is going on even in the West! In the United Kingdom alone, from 2010, there have been over three thousand recorded honour crimes per year. It is a demon-possessed world! Go to the Middle East, particularly Iran, as well as to Afghanistan, and Pakistan, and all the way to India, and see what they are doing to women there. Women are like mere doormats, for they are so badly maltreated; this takes in rape, murder by burning and acid, and forced marriages, treatment that is

so wicked, that it is difficult to comprehend that such evil and wickedness is going on in this day and hour, in this 21st Century. Not forgetting Africa, where underage marriage of girls is rife, and female genital mutilation is on the rise. In all these areas of the world, women are treated like they are nothing! Men abuse and treat them anyhow, for it is with a total lack of honour, as if they are mere physical possessions! They pour acid on them, beat and maim them, abduct them, rape them, sell them into prostitution, and these poor women cannot do or say anything, all out of terror, the fear of the man and of the community! That is the spirit they have given themselves over to, and that is also what is going on in Arabian countries as we speak. It is a society where women are suffering seriously in silence, for they have no recourse to the law or anything, otherwise, they will be tortured, jailed, or killed. It is a wicked horrible society! But in the Kingdom of our God, there will be absolutely nothing like that, for there is no room whatsoever for evil and

wickedness! Hence, if any of the people born in the Millennium to the Sheep Nation subjects, misbehaves, death will be their penalty, for it is the only penalty for not living right. However, it is very important to point out, that this death penalty will not come by being hacked to death, or by being burnt alive, or by acid being thrown on them till they die, for these acts are demonic. It will happen the same way the Lord killed Ananias and Sapphira, as recorded in Acts Chapter 5, for the Lord will speak, and they will simply fall down and give up the ghost. Period! There will be no gas chamber that they will be sent to, and neither will there be any electric chair, that will roast anyone meant to die. And since death is the only penalty in the Millennium, common sense will tell you, therefore, that we will not be having any prison houses erected on any plots of land, anywhere on this globe. We are still going to consider the death penalty later though. However, I repeat: There will be no prison houses in the Millennium, unlike today, when men who really

deserve to be killed, for they are raw evil and wicked creatures, are being fed thrice daily in prison houses for many years, sustained with tax payers' money, which is nothing but a sheer waste of limited resources! Why preserve in prisons men that need to die? Why not just get rid of them! Simple! In the Millennium, there will be no prisons (no penitentiaries), for as Prophet Isaiah records in Chapter 11, verse 4: “... **he shall smite the earth with the rod of his mouth, and with the breath of his lips SHALL HE SLAY THE WICKED.**” Period! This lets us see that the Millennium will be a well ordered era, most sane, and most secure, under the rulership of Jesus Christ the King, for righteousness will be the bedrock of this era, as it will hold sway in all decisions and situations, throughout the Millennial Dispensation.

In the Millennium, even the animal kingdom is positively affected, and it is in a most astounding way. In Isaiah Chapter 11, verse 6, the Bible declares: “**The wolf also shall dwell with the lamb, and the leopard**

shall lie down with the kid; and the calf and the young lion and the fatling together; and a little child shall lead them.” That is wonderful! So the wolf, the leopard, and the lion, are no longer looking for other animals like the lamb to eat, for they are no longer meat eaters, and neither are they aggressive or violent any longer, for their viciousness is totally gone. They have lost all their violent streak, and are now as gentle as lambs. Praise God! Verse 7 confirms this truth, declaring: “**And the cow and the bear shall feed; their young ones shall lie down together: and THE LION SHALL EAT STRAW LIKE THE OX**” (COW). Think about it! This scripturally proves that the God of Creation does something to all carnivorous (meat eating) animals, returning them to what they once were in the beginning, when they were made as “**help meet**” for Adam. Their entire gastric systems (their digestive systems), will be changed completely, so they can digest grass or plants, just like cows; their dentition (teeth structure), will also be changed, so they can chew

grass or plants; their appetite for flesh or for meat is totally removed, and it is replaced with an appetite for grass or plants; their claws are also removed, for they are no longer needed for tearing flesh, and to also prevent accidental wounding; and their propensity or nature for violence, is also taken away completely, making them as gentle as doves. That is why verse 8 also adds: “**And the sucking child shall play on the hole of the asp**”, (which is a small poisonous African snake, without being bitten nor hurt), “**and the weaned child shall put his hand on the cockatrice' den**”, (the hole of a poisonous snake, and not be bitten nor hurt. Asp and cockatrice refer to all poisonous deadly snakes. Why is this so? Verse 9A gives the reason to us, thereby confirming this truth, declaring plainly and categorically: “**THEY SHALL NOT HURT NOR DESTROY in ALL my holy mountain**”, (which is the entire Millennial Kingdom). Amen! This lets us know that in that day, for mortal citizens of planet earth, the days of mosquito bites, tsetse fly bites, and

all other blood sucking insect bites, are totally over, for none shall bite nor suck blood again! No bee or hornet will ever sting again. No more fear for scorpions, or crocodiles, or electric fish, or piranha fish, for all things in nature are reconciled by the God of ALL Creation! What a day, and what a time! I cannot wait for this day! May God help us to overcome, that we may attain unto life eternal, and enjoy the glorious blessings of the redeemed in the Millennium. Amen! Brothers and sisters, this wonderful transformation in the animal kingdom, this glorious feat, will be wrought overnight, through the operation of angels. Think about it! The mortal people of the earth will wake up on the very first day of the Millennium, only to find that the entire animal kingdom has become something else, for they are now just as they were in Genesis, gentle, friendly, and strictly herbivorous (plant eaters)! Something has happened overnight, for an anointing has been released upon all animals, and a global miracle has been wrought by God in the animal

kingdom! Remember that the Millennium is the age or the era of "the regeneration" OF THE PLANET, and as such, the Lord will turn his attention to the planet, in order to restore it back as it was at the beginning: Animals, birds, insects and creeping things; weather and climate; the earth's crust; etc., will be touched. Genesis Chapter 2, verse 18 provides: ***"And the Lord God said, It is not good that the man should be alone; I WILL MAKE HIM AN HELP MEET FOR HIM."*** (And for this very reason, verse 19 states): ***"And out of the ground the Lord God formed every beast of the field, and every fowl of the air"***, (to help Adam in various ways, and to give him companionship); ***"and brought them unto Adam to see what he would call them: and whatsoever Adam called every living creature, that was the name thereof. And Adam gave names to all cattle, and to the fowl of the air, and to every beast of the field..."*** Saints, in India, elephants help man clear trees and bushes, and carry logs. In the West, dogs help man to sniff

narcotics, to help them combat hard drug peddlers, apart from guide dogs being used to help the elderly people and disabled people, and to help the blind, as well as for guarding houses, for there are guard dogs. They are also used in the medical profession to detect people with cancer. The dog is said to be man's best friend, very faithful, very loyal, and never complaining. Horses and camels were used in transportation for many centuries of time, and even today, they are still being used as such, in some regions of the earth. On and on the stories go, of the companionship and the help which animals give to man. Somewhere along the way, on account of sin, enmity between animals and man developed. Also, in the beginning, animals were herbivores, for they ate only plants, as recorded in Genesis Chapter 1, verse 30: ***"And to every BEAST of the earth, and to every FOWL of the air, and to every thing that CREEPETH upon the earth, wherein there is life, I have given every GREEN HERB FOR MEAT: and it was so."*** Something

also happened along the line, and many animals and birds became carnivorous. Brothers and sisters, divine restoration to how it was at the beginning, is God's infallible promise, for things are not as it should really be with the animals. All they suffer today is on account of fallen man, for mankind are the guilty ones. Hence it is written in the Book of Romans Chapter 8, verses 21-22: **“Because THE CREATURE itself also shall be delivered from the bondage of corruption into the glorious liberty of the children of God. For we know that the whole creation groaneth and travaileth in pain together until now.”** At the very dawn of the Millennium, animals, birds, and all creeping things are touched by their Creator, and permanent restoration occurs within their bodies, and in their very nature. And as a result, a little one year old boy or girl can play with a lion or a bear like a pet, as they are now man's **“help meet”** again, for as it is written: **“THEY SHALL NOT HURT NOR DESTROY IN ALL MY HOLY MOUNTAIN.”**

Amen! Come Lord Jesus! In Chapter 65, Prophet Isaiah reconfirms this truth, declaring in verse 25: **“The wolf and the lamb shall feed together, and the lion shall eat straw like the bullock: and dust shall be the serpent's meat. THEY SHALL NOT HURT NOR DESTROY IN ALL MY HOLY MOUNTAIN, SAITH THE LORD.”** Is that not beautiful, knowing that God is going to touch the animal kingdom, and make them vegetarians? Consequently, no animal will hurt another animal, let alone hurt man, because the enmity will be completely removed; and the animal kingdom and man are restored together in perfect harmony, just as at the beginning, when God made animals to be **“help meet”** to Adam. Thus saith the Lord in His infallible Word!

Now we want to take a look at the spiritual state of things in the Millennium. Saints, in considering the religious state of the earth in that day, I want you all to know undoubtedly, that there will be only one universal religion, which is the worship of the one

true God, Elohim, the God of Israel, as true monotheism is what will be restored in the Millennium, just as the Book of Isaiah Chapter 11, verse 9, plainly states: **“They shall not hurt nor destroy in all my holy mountain”**, (being a divine and righteous era. Now watch what happens spiritually in the Millennium, on a global scale, that is, faith-wise. It clearly declares in verse 9B): **“FOR THE EARTH”**, (the entire earth), **“SHALL BE FULL OF THE KNOWLEDGE OF THE LORD, AS THE WATERS COVER THE SEA.”** Glory to God! The knowledge of God, the true knowledge of God, the one and only living God, will fill the entire earth, for it is from coast to coast, and from nation to nation, and from continent to continent, all over the globe! Halleluiah! Prophet Habakkuk saw the same beautiful prophetic picture, as he wrote of this setting in Chapter 2, declaring in verse 14: **“For the earth”**, (the whole earth), **“shall be filled with the knowledge of the glory of the Lord”** (God), **as the waters cover the sea.”** That is precisely why Prophet Zechariah, in

Chapter 14, revealed in verses 8-9: ***“And it shall be in that day, that living waters shall go out from Jerusalem; half of them toward the former sea, and half of them toward the hinder sea: in summer and in winter shall it be. And the Lord”***(Jesus Christ), ***“shall be king over ALL the earth: in that day shall there be ONE LORD, AND HIS NAME ONE.”***In other words, the revelation knowledge of God Almighty shall be one! It means in absolute effect, that in the Millennium, all other religions are completely dead, for they will cease to exist, right from the Day of the Lord, whatever their names are, whether it is Islam, Hinduism, Buddhism, Shintoism, Sikhism, Hare Krishna, and whatever their teachings are, for as it is written, throughout the Millennium, there shall be only ***“ONE LORD”*** over all the earth, and ***“HIS NAME”***, which signifies his revelation, shall be ***“ONE”***! That just throws out all other gods, and all other religions, eternally! Full stop! And that is precisely why it is the Holy Bible, and only the Holy Bible, being the

inspired and infallible Word of Elohim, the true Word of Jehovah God, that gives fallen man the true faith, and which also lays out in very rich, most beautiful, breath-taking, extremely deep, and detailed prophetic format, (an infallible divine prophetic format that is most spectacular), the creation of the world, the entrance or the origin of sin, the fall of man, and the most elaborate and magnificent plan of the redemption we have of God, through Jesus Christ, as well as the future objective of redemption, giving us a most wonderful, most marvellous, and glorious divine picture of the Millennium, and of the Eternal Age, making the Holy Scriptures, a giant and most complex puzzle of life! Yes! God be praised! Amen! All other religions only lay out rules of do's and don'ts, laced with promises that are designed to tickle the emotions, and give false hope, but without any depth or true spiritual sense, which is why those that believe them, totally lack answers to the developments in the earth, and neither do they know where everything is ending up, for they have no true

prophetic clue! Period! On the other hand, the Holy Bible lays out in incredible detail, the prophetic events of all ages, particularly the true prophetic state of the world at the end time, letting us know precisely how everything will end up. Thank God for the Holy Scriptures of Truth! How deep and rich they are! Thank God for the light of Jesus Christ! Consequently, it is certain that throughout the Millennium, only Elohim, the Lord God Almighty, will be known and worshipped, throughout the entire earth. That is why Prophet Micah, speaking about the Millennium in Chapter 4, verses 1-2, records: ***“But in the last days it shall come to pass, that the mountain”(or the nation), “of the house of the Lord” (in Jerusalem), “shall be established IN THE TOP OF THE MOUNTAINS”; (meaning that the Nation of Israel shall be lifted up above all Nations in the earth, and the City of Jerusalem will also be lifted up above all cities, making the Nation of Israel become the National Capital of the earth, and Jerusalem also become the Capital city of the earth,***

in the Millennium), ***“AND IT SHALL BE EXALTED ABOVE THE HILLS; and people shall flow unto it.”*** (Now watch what the Bible says next): ***“And many nations shall come, and say, Come, and let us go up to the mountain of the Lord”*** (in Israel), ***“and to the house of the God of Jacob”*** (in Jerusalem); ***“and he”*** (the Lord Jesus, the King of the whole earth), ***“will teach us of his ways, AND WE WILL WALK IN HIS PATHS: for the law shall go forth of Zion, and the word of the Lord from Jerusalem.”*** Then Micah adds in verse 5, plainly declaring: ***“For all people will walk every one in the name of his god, and we will walk in the name of the Lord our God for ever and ever.”*** In other words, for this is the true and perfect interpretation, as it is how it should have been translated or worded: ***“For all people who presently walk in the name of their gods, will in that day walk in the Name of Elohim, our God, for ever and ever.”*** That is the revelation or the spirit of that verse, for that is what it absolutely means, as there will be no idolatry or polytheism in the

Millennium! Forget it! Any other interpretation in relation to the Millennium will make no sense whatsoever, for it will be totally meaningless! Prophet Isaiah gave the same prophetic projection in Chapter 2, declaring in verses 1-3: ***“The word that Isaiah the son of Amoz saw concerning Judah and Jerusalem. And it shall come to pass in the last days, that the mountain of the Lord's house shall be established in the top of the mountains, and shall be exalted above the hills; and ALL NATIONS shall flow unto it. And many people shall go and say, Come ye, and let us go up to the mountain of the Lord, to the house of the God of Jacob; and HE WILL TEACH US OF HIS WAYS, AND WE WILL WALK IN HIS PATHS: for out of Zion shall go forth the law, and the word of the Lord from Jerusalem.”*** Please note that the picture does not even end here. As a matter of fact, and this is the seal, for it is the clincher, speaking concerning the Day of the Lord, verses 17-21 infallibly states: ***“And the loftiness of man shall***

be bowed down, and the haughtiness of men shall be made low: and THE LORD ALONE SHALL BE EXALTED IN THAT DAY. AND THE IDOLS HE SHALL UTTERLY ABOLISH. And they shall go into the holes of the rocks, and into the caves of the earth, for fear of the Lord, and for the glory of His majesty, when He ariseth to shake terribly the earth.” (Now listen to verse 20): ***“In that day a man shall cast his idols of silver, and his idols of gold, which they made each one for himself to worship, to the moles and to the bats; To go into the clefts of the rocks, and into the tops of the ragged rocks, for fear of the Lord, and for the glory of His majesty, when He”*** (God) ***“ariseth to shake terribly the earth”***, (on the Day of the Lord). Right here, brothers and sisters, is the very end of idolatry. Hence, as we saw earlier, the Book of Zechariah Chapter 14, verse 16, also plainly declares: ***“And it shall come to pass, that every one that is left of ALL the nations which came against Jerusalem SHALL EVEN GO UP***

FROM YEAR TO YEAR TO WORSHIP THE KING, THE LORD OF HOSTS, AND TO KEEP THE FEAST OF TABERNACLES.

All nations will send representatives or a delegation every year to Jerusalem, to worship the Lord, who is King, for worship is one. This lets us know that the religion of the whole world is one, and that it is the worship of Elohim, the God of Israel. Period! Hence, in Psalm 48, it is written in verses 1-2: ***“Great is the Lord, and greatly to be praised in the CITY of our God, in the mountain of His holiness. Beautiful for situation, the joy of the whole earth, is mount Zion, on the sides of the north, THE CITY OF THE GREAT KING.”*** Brothers and sisters, on *THE DAY OF THE LORD*, all the various gods people are worshipping today will totally perish, and they will never rise again, for that is the end of idolatry and polytheism in the earth! That is why the Book of Revelation tells us that on the Day of the Lord, they will throw away all their gods of silver and gods of gold, as they run to the

rocks and to mountains, to hide themselves from the terror of the Lord God! With the majestic power display of God on the Day of the Lord, as He comes to establish the Millennium, Jeremiah Chapter 10, verse 7, declares: ***“Who would not fear thee, O KING OF NATIONS? for to thee doth it appertain: forasmuch as among all the wise men of the nations, and in all their kingdoms, there is none like unto thee.”*** Then in verses 10-11, Jeremiah records: ***“But the Lord is the true God, He is the living God, and an everlasting king: at His wrath the earth shall tremble, and the nations shall not be able to abide his indignation”***, (on the Day of the Lord). ***“Thus shall ye say unto them, The gods that have not made the heavens and the earth, even THEY SHALL PERISH FROM THE EARTH, and from under these heavens”***, (on the Day of the Lord). Did you hear that? All other gods will perish on that day! And I say Amen to it! This prophecy synchronises perfectly with that of Isaiah Chapter 2, verses 17-21, which we just read, for they

will cast their gods to moles and bats, on that terrible Day of the Lord! Therefore, in the Millennium, the Millennial subjects, being elects themselves, and having seen the terror of the Lord expressed on the Day of the Lord, a horror from which they were spared, are all going to worship the Lord, the King of the earth, and none else! Hence, speaking concerning the Millennium, the Lord promised in the Book of Isaiah Chapter 25, verses 6-7, saying: ***“And in this mountain”***, (which is the Nation of Israel), ***“shall the Lord of hosts make unto ALL PEOPLE a feast of fat things, a feast of wines on the lees, of fat things full of marrow, of wines on the lees well refined. AND HE WILL DESTROY IN THIS MOUNTAIN THE FACE OF THE COVERING CAST OVER ALL PEOPLE, AND THE VAIL THAT IS SPREAD OVER ALL NATIONS.”*** That is why it is clearly written in the Book of Isaiah Chapter 11, verse 9: ***“... FOR THE EARTH SHALL BE FULL OF THE KNOWLEDGE OF THE LORD, AS THE WATERS COVER THE SEA.”*** Full stop! And in order to

facilitate this perfectly, and also to bring harmony and perfect understanding to mortal men, particularly in worship, God simply and completely removes the barrier of language, and gives to the people of the earth one pure language, one that will be spoken throughout the earth, as the multiplicity of language is totally removed. In the Book of Zephaniah Chapter 3, speaking about the day of the Lord, which heralds the Millennium, the Lord declared: ***“Therefore wait ye upon me, saith the Lord, until the day that I rise up to the prey: for my determination is to gather the nations, that I may assemble the kingdoms, to pour upon them mine indignation, even all my fierce anger: for all the earth shall be devoured with the fire of my jealousy”***, (on the Day of the Lord). Now in verse 9, God promised: ***“For then will I turn to the people A PURE LANGUAGE...”*** (For what purpose?) ***“THAT THEY MAY ALL CALL UPON THE NAME OF THE LORD, TO SERVE HIM WITH ONE CONSENT.”*** And this will happen overnight, for just as God

scattered the people at the building of the city and tower of Babel, by giving them different languages, as recorded in Genesis Chapter 11, so also will one language be restored to all humanity overnight, at the very dawn of the Millennium, and that language is the original Hebrew Aramaic language. Glory to God! We laid out the truth about this original language in the Scribe titled, *Genesis: The Travails of Ham*. For the people of the earth will speak just one language, and one language only, and all other languages will simply cease to exist, as God supernaturally touches the understanding and the tongues of all mortal subjects. That is that.

Church of the living God, we now want to consider how things will fare in that kingdom for the people of the earth, and what the earth will be like, looking strictly through the mirror which the Word of God gives to us. We want to see the social and economic condition of things in that era of time. For this, we will go back to pick up the Book of Isaiah Chapter 11,

beginning from verses 4-5, and it records: ***“But with righteousness shall he”*** (Jesus) ***“judge the poor, and reprove with equity for the meek of the earth: and he shall smite the earth with the rod of his mouth, and with the breath of his lips shall he slay the wicked. And righteousness shall be the girdle of his loins, and faithfulness the girdle of his reins.”*** Verse 9 also states: ***“They shall not hurt nor destroy in all my holy mountain: for the earth shall be full of the knowledge of the Lord, as the waters cover the sea.”*** Again in Chapter 2, verse 4, Prophet Isaiah writes: ***“And he shall judge among the nations, and shall rebuke many people: and they shall beat their swords into plowshares, and their spears into pruninghooks: NATION SHALL NOT LIFT UP SWORD AGAINST NATION, NEITHER SHALL THEY LEARN WAR ANY MORE.”*** This truth is confirmed by Prophet Micah in Chapter 4, verses 3-4, which records: ***“And he shall judge among many people, and rebuke***

strong nations afar off; and they shall beat their swords into plowshares, and their spears into pruninghooks: nation shall not lift up a sword against nation, neither shall they learn war any more. But they shall sit every man under his vine and under his fig tree; AND NONE SHALL MAKE THEM AFRAID: for the mouth of the Lord of hosts hath spoken it. Praise the Lord! What do the application of these passages of Scripture give us? Brothers and sisters, they give us a world filled with absolute peace and tranquility, with security, and with love and justice among humanity, for the brotherhood of men is restored, guaranteeing that there will be no more wars, not even a single one, throughout the Millennium. Not one bullet will ever be fired on this earth again, and not one battle will ever again be fought, not just throughout the Millennium, but also throughout Eternity. How many see that? Do not forget that right after the Millennium, when the devil is released to muster the people born in the Millennium to battle, as recorded in Revelation

Chapter 20, verses 7-11, it is actually No war, as God does not allow one shot to be fired, before fire comes out of heaven, and burns them all up, bringing the war to an end before it ever starts, and the White Throne Judgment is then instituted, confirming that the battle on the Day of the Lord, is the last battle the earth will ever see. Therefore, the Millennium is one thousand years of true global peace and prosperity, and it gives us the utopia that man is earnestly looking for. The dictionary describes utopia as, an ***“IDEALLY PERFECT STATE; especially in its SOCIAL and POLITICAL and MORAL aspects.”*** And in that day in the Millennium, even the animal kingdom becomes one with themselves, and are also one with man. And if animals become one with themselves, what about man with man? What about man living in this righteous era, a dispensation that is just, equitable, and holy, an era ruled strictly by the Lord God, being a Theocracy? Think about it! You have to see the brotherhood of the human race restored, ushering in an era of global

peace, security, and prosperity, one which is unbroken, for we should not forget that the Millennium is still redemptive, although the act of redemption is now focused on the planet itself. Praise the Lord! Let us run to Isaiah Chapter 65, and we will take it from verse 18. But for a background, we will read from verse 17, and it says: ***“For, behold, I create new heavens and a new earth.”*** I suppose in a way, we can say that the Millennium is a new heaven and a new earth, for it gives us an entirely new dispensation. However, when we read the next clause, which says, ***“and the former shall not be remembered, nor come into mind”***, this lets us know that verse 17 goes beyond the Millennium. How many see that? The Millennium is certainly a new world, because man's order is taken out, and a divine order is established over it, and in that sense, it is a new earth. Is that right? Yes! But the truth remains that you must see that verse 17 goes beyond the Millennium, because it says ***“the former shall not be remembered.”*** This fact lets us know that verse

17 is not dealing with the Millennium, but it is dealing with the Eternal Age, as its provision goes beyond the Millennium, and it lays out the condition of things in the Eternal Age, just as Isaiah Chapter 66, verse 22, re-confirms this same thought, and we are still coming to consider the Eternal Age as well. Right now, we are in the Millennium. So, although verse 17 takes us into the Eternal Age, however, verse 18 brings us right back to the Millennium, declaring: ***“But be ye glad and rejoice for ever in that which I create: for, behold, I create Jerusalem a rejoicing, and her people a joy. And I will rejoice in Jerusalem, and joy in my people: and the voice of weeping shall be no more heard in her, nor the voice of crying.”*** Now look at the promise of the Millennium, because this passage has nothing to do with the Eternal Age, and I say that because of the next verse. Verse 20 states: ***“There shall be no more thence an infant of days, nor an old man that hath not filled his days: for the child shall die an hundred years old; but***

the sinner being an hundred years old shall be accursed.” Why does God say this? What does this verse mean? It simply means that longevity of life is restored, which is why the Lord says, ***“There shall be no more thence an infant of days, nor an old man that hath not filled his days...”*** Saints, this is a promise strictly for the Millennium, because when we come to the Eternal Age, you do not talk of death at all, as there will be absolutely no death in the Eternal Age. So the fact that God is still speaking about death in this verse, lets us know that we are not yet in the Eternal Age, but in the Millennium, and in the Millennium, the Lord is saying that there will be longevity of life. Period! There is certainly still going to be death in the Millennium, but only as a penalty, for it is the only judgment rod of the Lord in the Millennium, for the mortal subjects, that is, for the people born in the Millennium. Is that not wonderful? Death will occur in the Millennium, solely as a result of judgment, for it is a disciplinary measure, one that will act as a deterrent.

That is what it is! In other words, the only punishment in the Millennium is Capital punishment, which is death! And I will tell you why? A man that dies at one hundred years old, will be considered a child, placed on a scale or ratio, on a comparative scale; because in that day, longevity of life has been restored, one which gives mortals the opportunity of living out the entire duration of the Millennium. Do not forget that those who pass into the Millennium from this side, the people of the sheep nation, have already attained a particular age before the Millennium starts, and as such, at the end of the Millennium, they will definitely be over one thousand years of age, and being over a thousand years at the end of the Millennium, they will enter into the Eternal Age as well. But we must not also forget that they will give birth to children in the Millennium, and these children can live out the entire period of the Millennium, whatever balance of it that remains, and however long it may be, as longevity of life is restored as at the beginning. It means that they do not need to die.

However, a person born in the Millennium, and who has the opportunity to live for almost a thousand years, begins to misbehave by being unruly, disobedient, and portrays all those kinds of evil attributes which God does not want in a sane society, particularly a society that is not only moral, but is also righteous, being a righteous reign, then, he will be allowed to live only up to one hundred years at the most, before he is taken out with the death penalty. So, if people are misbehaving, God will only bear with them for a hundred years, and then the Lord will speak the word, and they will simply die out, for as it is written: He will slay them with the sword of His mouth, which is the spoken Word, because death is the only punishment for man. I am not speaking of punishment for nations, but I am speaking of punishment for men, as there is also punishment for disobedient nations, which Prophet Zechariah laid out in his writings. So, the Lord will warn him, and also bear with him for a hundred years, and if he does not mend, he has to die, and

there will be no remedy for that. But look at it seriously. A person that dies at a hundred years old, one who has the chance of living almost a thousand years, is even smaller in age, compared with a person who dies today at ten years of age, when the age of man has been pegged to between seventy to eighty years. Are you with me? The age of man has been pegged by God from one hundred and twenty, to seventy or eighty years, in the main, as recorded in Psalm 90, verse 10, and Genesis Chapter 6, verse 3B. That does not mean that we do not have people living beyond that, but that Scripture is speaking on a general basis, as God pegged the age of man to seventy eighty years. Consequently, a person that dies at ten years old is a child, and people cry for him, because they lost a child, even though he has spent more than ten percent of man's allotted age. Are you with me?

Now, take that thought and transpose it to the Millennium: When somebody dies at a hundred years old as a

penalty for misconduct, when he has the opportunity of living out the duration of the Millennium, he is not an old man at all, but only a child, an infant, because longevity of life would have been restored. But the question is this: Why would they misbehave in the Millennium, when the devil is not here to tempt man? How come there is misbehavior in the Millennium? Well, the answer is very simple. Yes, it is true that Satan and the fallen angels are bound in that day, and so, they are not here to tempt mankind. However, the fact is that children who are born in the Millennium, are born of parents who are unconverted. And as such, the children are born with a sinful nature, a rebellious nature. And although the devil is not there to magnify it, or to intensify that rebellion, nevertheless, they are born with a fallen nature, because their parents are mortal subjects, who do not know Jesus Christ in his redemptive power, but have only been allowed to pass into the Millennium as elect mortal subjects. So what will be the state of their offspring? Listen

saints: Their offspring will only be as good as our offspring today, because of that fallen nature. And if they are not able to manage that nature, and temper it, and live law abiding lives, then they have to die for unbecoming and unacceptable conduct, as the only penalty is death; for capital punishment is the only punishment that is available in that era of time. Church, when you look at the law, what did Apostle Paul say? In 1 Timothy Chapter 1, verses 8-10, it is written: ***“But we know that the law is good, if a man use it lawfully; KNOWING THIS, THAT THE LAW IS NOT MADE FOR A RIGHTEOUS MAN, BUT FOR THE LAWLESS AND DISOBEDIENT, for the ungodly and for sinners, for unholy and profane, for murderers of fathers and murderers of mothers, for manslayers, For whoremongers, for them that defile themselves with mankind, for menstealers, for liars, for perjured persons, and if there be any other thing that is contrary to sound doctrine.”*** This is so, because the law is what can put fallen mortal man in

check! How come you can go to some places in Saudi Arabia, and nobody will touch your car, even if you do not lock it? Because thieves know that if they are caught, they will lose both their hands, for they will be chopped off! They will never open another car after that to steal it! If they catch you stealing a car, they will just take your hands, chop them off, and then allow you to go. But from that day, there is no car you will be opening to steal. Yes, the Western world look at that as cruelty, or as something crude, for they have their own gauge of morality, one which is warped. The truth, however, is that it is not cruelty, but divine justice, one which is rich in wisdom, which is why it is one which has the power or the effect of sanitizing the society of fallen man! That is why God told Moses in Leviticus Chapter 24, verses 17-20: ***“And he that killeth any man shall surely be put to death. And he that killeth a beast shall make it good; beast for beast. And if a man cause a blemish in his neighbour; as he hath done, so shall it be done to him; BREACH FOR BREACH,***

EYE FOR EYE, TOOTH FOR TOOTH: as he hath caused a blemish in a man, so shall it be done to him again.” When you taste of your own bitter pill, you will never do it again. You will not do it a second time! It is like children who love to bite people, and it hurts, and yet, they will not stop. You know some children are like that. All you need to do is to bite that child back, a little, so that they know exactly what it feels like, and I guarantee you, they will not bite any more after that. But I hope you heard what I said. I did not say tear his flesh and damage his body, for that is also demonic! The truth, however, is that the law of God is righteous, and it was made for sinners, for the ungodly, and for all such perverts, for it is to keep them in check! If men know that if they rape a woman, that they are going to die with certainty, they will not be raping anybody. But why do they rape today? Because when they rape, the law of man has made it much more difficult to prove rape than anything else in the world, and so, they let rapists go free, more often than not, thereby encouraging this most

wicked and dastardly act. They know that they have the law on their side, and so, they keep raping, big time! And even when convicted, which is rare, they serve just a few months in jail, and they are out to continue their evil. What a horrible world! What a sick society! That is why they now gang rape, and this goes on everyday, all because they know they can get away with it. During the past government of Buhari and Idiagbon in the eighties, when they started killing cocaine pushers by firing squad, brothers and sisters, cocaine peddlers ran underground, and drug trafficking subsided in Nigeria. If that government had continued, the story would have been different to what we have today, with regards to drug trafficking. If you see the lives that sniffing cocaine has maimed around the world, the evil that it is doing to man, it is sheer wickedness for people to engage in drug trafficking! Saints, the law is for the lawless and for the ungodly. If our politicians were being killed for looting or embezzling government funds, do you think that anybody would touch the money of the

government? You think they are going to do it? It is because after they loot, they go back home when they leave government, to enjoy the loot, which is why looting continues unabated, and rather, why it is ever on the rise. Even the next government calls out to them, saying: *"Please come back; we love your display. Come and do more for us in this regime."* That is why the same old "pen robbers" are being circulated from government to government, and why the so-called new breed of politicians, having seen that, have their mouths widened more than the old breed of politicians, for they loot more than their fathers! However, if they know that they will not enjoy it, for not only will they be sent to prison, but that they will also be shot, they would not be looting the treasury of the country! That is a fact! That is why God gave the law, and make no mistake about it, that is exactly how it will be in the Millennium, for the only judgment is death! Hence the reason why in the Millennium, you will not have drug peddlers, or people making fake products, as piracy will

cease! Everything will be nice and quiet, and in the Millennium everything will be lovely, as fallen man will mend, and walk softly before the Lord of hosts, as Jesus Christ will not be smiling with any criminal. And neither is there any immortal saint of God that any mortal can bribe, for corruption will not exist in any colour, form, or shape. It means in essence, that the Millennium subjects will be a law abiding people, and hence, the issue of insecurity will not arise. All we will have is peace, security of life and property, prosperity, justice and equity, love and consideration, for fellow human beings, all over the globe, with longevity of life.

Continuing with the exposition of the beautiful social and economic conditions we will have in the Millennium, Isaiah Chapter 65, verses 21-22 states: ***"And they shall build houses, and inhabit them; and they shall plant vineyards, and eat the fruit of them. They shall not build, and another inhabit; they shall not plant, and another eat: for as the days of a tree are the***

days of my people, and mine elect shall long enjoy the work of their hands.” That is unlike today, when big estate developers and multi-national companies, just come and take away peoples' homes and lands, all out of selfishness and insatiable greed, having bought the government officials in charge, and the people are either thrown out unjustly, or even killed, just as Naboth was killed wickedly by Ahab and Jezebel, for his vineyard. In league with the officials of the Land Registry, people's title deeds are cloned or unjustly revoked, and they buy the law to make their wicked dispossessions stick. All fraudulent deals end right here in the 70th Week of Daniel, along with all fraudsters and crooks of all descriptions, including Internet crooks, Internet criminals, and hackers, as they will certainly not pass over into the Millennium. And neither will stupid robots and machines take over the jobs, rendering men jobless, all on account of man's greed to maximize profit, without any consideration for his fellow human beings! That will never happen in the

Millennium! Did you hear what the Lord says in verse 22B of Isaiah Chapter 65? **“...for as the days of a tree”,** (and trees live very long), **“are the days of my people, AND MINE ELECT SHALL LONG ENJOY THE WORK OF THEIR HANDS.”** Halleluiah! Please remember though, that we are looking at the mortal subjects in the Millennium, and not the immortal saints. Please note that! Are you with me? Verses 22-23: **“They shall not build, and another inhabit; they shall not plant, and another eat: for as the days of a tree are the days of my people, and mine elect shall long enjoy the work of their hands. They shall not labour in vain, nor bring forth for trouble; for they are the seed of the blessed of the Lord, and their offspring with them.”** Church, hold it there for a little while. They will not labour in vain, or bring forth for trouble. This is a guarantee of prosperity for all people, for it is not reserved for some smart Alecks! Just look at the present world. One man is forever knocking balls into holes in a game of golf, and

that is all he does, from morning till night, contributing nothing to the society but entertainment, and he is earning millions. But a man with a wife and children, a family man, is working his pants off, fixing the electricity on the grid and in homes, and another person is fixing plumbing defects, so our homes and offices can run smoothly, and they are paid peanuts at the end of the month. And as one idiot is playing Golf, or basketball, they are paying him millions! And as ridiculous as that pay is, their money is not even as crazy as those ones playing football. This footballer who left Britain for the United States, David Beckham, just renewed his contract for over one hundred million dollars. Why? Because he can play football! Ask me, what good does that do for humanity? It is a mad world! This is Satan's society! Let me tell you now, you will not see that in the Millennium! Let me bring you back to the beginning. In the beginning, sports did not have money in it. It was done strictly for the honour of it, and it was entered into for a prize, which was a medal, as there was no

money to it! It was a great honour to play any sport for one's country, and the pleasure was in participating. Then Satan came, and changed the picture. Now people are starving, and one idiot who can play football is earning tens of millions in one year. No wonder they have tattoos all over their bodies, with crazy hairstyles, because a lot of them are brainless! Take the sports away from them, and they are helpless. When they are being interviewed, they do not even know how to talk, and neither do they have any manners, because they have no brains! They are like how the world views blond girls; they just look lovely, but they are perceived to be dumb, very dumb, which is why we have the phrase "dumb blonds"! Brothers and sisters, in the Millennium, it is not going to be like that! Coming back to the promise of the Lord recorded in Isaiah Chapter 65, which guarantees prosperity to the inhabitants of the earth, do you know what the Bible also says? It says in Isaiah Chapter 5, verse 8: "**Woe unto them that join house to house, that lay field to**

field, TILL THERE BE NO PLACE, that they may be placed alone in the midst of the earth!" Almighty God says woe unto him. Why? Because it is his extreme greed and selfishness that is depriving other people from owning even a roof over their heads! One man owns untold acres and acres of land, whilst many people are desperately seeking for just a little piece of land on which to build a little home, and cannot find it, because one man owns everything! What an inequitable world! It is not going to be like that in the Millennium! And there will not be any man without a roof over his head in the Millennium, for the God of creation, who alone created the earth, will give every man a piece of land for his home. There will be nobody sleeping under the bridge, or on the streets in the Millennium, for everybody will have a roof over their heads; everybody will certainly have a home, for there will be no homeless, and neither will there be any that is jobless. This is the utopia that men have been desiring all these many centuries of time, an era where there is no poverty,

and where there is no homeless, and neither are there any diseases. And only the Lord can bring this about. No mortal, no fallen man, can eradicate poverty and homelessness, and diseases in the world. This is what only the Lord can and will do, for it is the promise of the God of creation. Yet, we should note that this is not yet the perfect age, for the perfect age is the eighth day, the Eternal Age. As I also stated earlier, please remember that we are not talking about us, the redeemed of the Lord; we are talking about the Millennial subjects, the mortal subjects, for these Scriptures relate to mortal men in the Millennium, for the Millennium offers them an utopia. And as such, they are not going to have homes without running water, or without light; no, not in the Millennium! It is just wonderful! God is going to bless the efforts of men, as the labour of men will be a rewarding labour in the Millennium. Hence Isaiah Chapter 65, verse 23 assures us: "**THEY SHALL NOT LABOUR IN VAIN**", (for there will be no fruitless labour), "**nor bring forth for trouble; for they are**

the seed of the blessed of the Lord, and their offspring with them.” In verse 24, the Lord now adds: ***“And it shall come to pass, that before they call, I will answer; and while they are yet speaking, I will hear.”*** Halleluia! This gives us a blessed and prosperous era, an era where God tremendously prospers the works of men, and answers the requests or desires that they hold in their hearts, even before they utter any word of prayer about it. I must continue to emphasize that this Scripture is not speaking about God's redeemed immortal family; but it is speaking about the mortal subjects, because God has love and compassion for the works of His hand, the citizens of the planet, in that hour of God's righteous kingdom. Halleluia! Remember that it is our God walking on earth, IN Jesus Christ, dealing with His people, and overseeing the affairs of men. Think about it! Just think about it for a while! The Chapter ends in verse 25, declaring: ***“The wolf and the lamb shall feed together, and the lion shall eat straw like the bullock: and dust***

shall be the serpent's meat. THEY SHALL NOT HURT NOR DESTROY IN ALL MY HOLY MOUNTAIN, saith the Lord.” Mountain as used here represents the Millennial Kingdom, and hence, it speaks of the entire nations of the earth. In other words, the promise that ***“they shall not hurt nor destroy IN ALL MY HOLY MOUNTAIN”***, means that throughout the earth, in all nations of the earth, nothing shall hurt or destroy, be it a tsetse fly or mosquito, or a bee, or even a virus. The conditions will be the same all over the planet. Saints, if nothing will hurt or destroy, and even animals will not fight one another, it is not man that will come in the middle of the night, and stick a dagger into somebody else, in order to forcefully take his money or possession. That is not going to happen, for as it is written: Nothing shall hurt nor destroy in ALL God's Millennial Kingdom! Nothing! So we are guaranteed absolute societal security. There will be total peace and security in the society, for it will be a kingdom that is free of crime, a crime free

kingdom. Brothers and sisters, I remember years ago, in the early 60s, you could travel and not lock your house, and you could be gone for two weeks, and your neighbor would watch over it for you, and even come over to your house to warm your car, and go back. Not now, with all the thieves and robbers we have around the world, thieves who break into people's homes, into banks, and into jeweller's shops! Brothers and sisters, nothing is going to hurt nor destroy; not in the Millennium! You are not going to have anything like that. So it is going to be a peaceful reign: Everything will be peaceful and secure, and the society will be sane, morally sound, for nothing will go out of joint. Are you with me? That is why God makes sure that evil workers die in infancy in the Millennium, before they get old in their evil ways. And it was the same under the law, for under the law, if your child was always misbehaving and would not listen, it was a “rock festival” that would follow. You were under a divine obligation to bring him to the elders, and they would bring him out to the

gate, and every Jew would carry a stone, and stone him to death. It was to act as a deterrent, for it was done, not just to get rid of the bad eggs in the Jewish society, but also to send a serious signal to every other child, warning them implicitly: *"You had better listen to Daddy and Mummy, and live right, or else, stones will be showered on you."* The Book of Deuteronomy Chapter 21, verses 18-21, records: ***"If a man have a stubborn and rebellious son, which will not obey the voice of his father, or the voice of his mother, and that, when they have chastened him, will not hearken unto them: Then shall his father and his mother lay hold on him, and bring him out unto the elders of his city, and unto the gate of his place; And they shall say unto the elders of his city, This our son is stubborn and rebellious, he will not obey our voice; he is a glutton, and a drunkard. And all the men of his city shall stone him with stones, that he die: so shalt thou put evil away from among you; and all Israel shall hear, and fear."*** This action

guarantees a sane society, in a fallen world.

Brothers and sisters, the fact remains that the Millennium is a wonderful era of time. Looking at it by the eye of faith, I can see road construction from coast to coast; everywhere well tarred, nice and clean, with good pavements, and very well maintained. You will not have crooked construction firms, who take the money and will not do the road; or when they are supposed to use a particular product that will make it last, they use a lesser product, all in their bid to cut corners, and to make more money, making the work done last for only a short while, and then the road collapses; and then we have to repair it again. Brothers and sisters, that will not happen in the Millennium. Consequently, I can see the roads being well paved from coast to coast, and from nation to nation, and from continent to continent. Everywhere, the roads are well laid out, with street lights everywhere, and with a society that is sane, and there is absolute security of life and property. Every man has a roof over his

head, for there is proper housing for everyone, and you do not need to be rich to have a home. Prophet Micah saw the same picture, as laid out in his inspired writings, as Chapter 4, verse 4, declares: ***"But they shall sit EVERY MAN under his vine and under his fig tree; and none shall make them afraid: for the mouth of the Lord of hosts hath spoken it."*** Halleluiah! Will it not be wonderful? That is wonderful! We are seeing an equitable (fair) distribution of wealth, for you are not going to have some people with great wealth, whilst others are rummaging through the garbage to make a living. Just look at the incredible prosperity of that age, as laid out in the Book of Prophet Isaiah. Speaking about the Millennial kingdom blessings, the Book of Isaiah records in Chapter 35, from verse 1: ***"The wilderness and the solitary place..."*** It means a place which is uninhabited, like deserts and arid (dry) places; places where people are not living in, and hence, it is solitary. ***"The wilderness and the solitary place***

shall be glad for them" (who are the saved of the earth, or the ransomed of the Lord, the Millennial subjects); ***and the desert shall rejoice, AND BLOSSOM AS THE ROSE.***" So the desert is gone! Halleluiah! Do you know what that is telling us? It is telling us that there is not going to be a place that is not fertile, as all deserts will be taken out! How many see the point? God is going to restore fertility to the earth as in Genesis. I will remind you that the desert encroachment is as a result of judgment. When you see the desert, just remember it is the judgment hand of God against man, and as such, in the Millennium, God is going to lift this judgment instrument. Let us finish off this passage of Scripture, before dashing off to consider the decree God placed in Genesis, of thorns and thistles. Isaiah Chapter 35, verse 2: ***It shall blossom abundantly, and rejoice even with joy and singing: the glory of Lebanon shall be given unto it, the excellency of Carmel and Sharon, they shall see the glory of the Lord, and the excellency***

of our God." The deserts and solitary places will blossom ABUNDANTLY, for the glory of Lebanon shall be given to them. You know Lebanon is one of the Bible lands, and it is well known for its giant cedar trees. Are you with me? It shows that the earth will blossom greatly, for God will transform desert areas to produce cedars, figuratively speaking! Hence verses 3-4 state: ***"Strengthen ye the weak hands, and confirm the feeble knees. Say to them that are of a fearful heart, Be strong, fear not: behold, your God will come with vengeance, even God with a recompence; He will come and SAVE YOU"*** (from the misery in the world). By this verse, the Lord is giving encouragement to His people, the children of Israel, even as Isaiah Chapter 40, verses 9-11 confirms. However, I want you all to know that the salvation promised here, is one which covers the misery of the world, and this takes in sicknesses and diseases; for all such ills will be taken out of the picture by the redemptive power of the Lord, by

whose stripes we are healed; and as such, there will be no blind, deaf, or crippled man born in the Millennium. Halleluiah! And before you question this truth of no sickness in the Millennium, please turn with me to Isaiah Chapter 33, which speaks of the Kingdom reign, in verses 20-22: ***"Look upon Zion, the city of our solemnities: thine eyes shall see Jerusalem a quiet habitation, a tabernacle that shall not be taken down; not one of the stakes thereof shall ever be removed, neither shall any of the cords thereof be broken. But there the glorious Lord will be unto us a place of broad rivers and streams; wherein shall go no galley with oars, neither shall gallant ship pass thereby. FOR THE LORD IS OUR JUDGE, THE LORD IS OUR LAWGIVER, THE LORD IS OUR KING",*** (ALL IN THE MILLENNIUM); ***"he will save us."*** Then in verse 24, Isaiah proclaimed: ***"AND THE INHABITANT SHALL NOT SAY, I AM SICK."*** (Why?) ***"THE PEOPLE THAT DWELL THEREIN SHALL BE FORGIVEN THEIR***

INIQUITY.” Amen! The inhabitant of the earth shall not say, I AM SICK, because sickness has been lifted and banished forever, being a vehicle of judgment, one which came as a result of sin. Now the price of sin has been fully paid, and the sin of the earth is forgiven, and consequently, in the age of the regeneration of the planet, sickness has to go. Therefore, clinics, hospitals, and all these gigantic pharmaceutical companies (manufacturers of medical drugs), will simply cease to exist, as they will no longer be needed, no more than animals need hospitals to deliver babies, and you all know that they do not need it. Going back to pick up Isaiah Chapter 35, and continuing with the prosperity of the earth, which includes the taking out of the things which cause human misery such as deserts, now listen to what the Lord says from verse 6B to verse 7: “... **for in the wilderness SHALL WATERS BREAK OUT, and streams IN THE DESERT. And the parched**” (dry) “**ground shall become a pool, and the thirsty land springs of**

water: in the habitation of dragons”, (for only dragons can live in such inhospitable places, places like the desert and the wilderness), “**where each lay, shall be grass with reeds and rushes.**” That is wonderful! Think about it! We are looking at the Millennial picture! Saints, the regeneration or the transformation of the earth will be done by Jesus Christ, for he is God incarnate! Let me also say this, and please pay attention. The Millennium is going to prosper, because Jesus is the Son of prosperity, for he is our Joseph, who was rejected by his brethren, and was later thrown in prison, but was brought out of prison to reign, and everything he touched prospered. Jesus is also our Solomon, whose reign was one of total peace and prosperity. These two kings, these two sons of prosperity, were types of Jesus Christ in his Millennial Kingdom. And in the Millennium, anything that the Lord touches must turn to “gold”. Do not forget that God made King David fight every war that was necessary, and he suppressed every opposition of the enemy, so

much so, that when it was the reign of Solomon, he enjoyed total quiet on every side. Not one war did he fight, and not one enemy did he need to face either, for God gave his reign over to peace and quiet, security and prosperity, until the Queen of Sheba had to come to see the splendor of Solomon, and to hear his wisdom. And when she saw the pageantry and the majesty of his kingdom, the splendor of his throne and his palace, with his attendants, she was simply stupefied! Solomon was only typing Jesus Christ, the King of kings and Lord of lords, for the Lord is the Son of Peace, and the Son of Prosperity. He is going to bring in everlasting peace; he will usher in peace, security, and prosperity on this planet, one that will flow from coast to coast, and from continent to continent, and from nation to nation, as well as from tribe to tribe. Let me remind you of the encounter which Abraham had when Melchisedek met him, and Melchisedek blessed him, as recorded in Genesis Chapter 14. You all know that Melchisedek sets a type of Jesus Christ, for he foreshadowed Jesus

Christ in that day. Moreover, Melchisedek gives us a compound name, as it bears a compound meaning, being a King-Priest; because it not only means the King of Salem, which is the King of peace, he is also the Priest of *El Elyon*, the Most High God. This makes Jesus Christ a King-Priest in the Millennium as well, for he is the Priest of *El Elyon*, the Most High God. Halleluia! That is why his reign will be one of absolute peace, for as it is written, peace shall flow like a river, all over the globe. There will not be one tribe that will fight another tribe, or nation that will lift up itself against another nation: Because as it is written, God is going to make sure that they beat all their swords, all their ammunitions, into agricultural implements, and all their factories will change from producing weaponry, to be producing nothing but agricultural materials, and God is going to cause agriculture to flourish tremendously, and food will be plentiful in the earth in that day. This brings us to the curse or the decree which the Lord placed on planet earth, for the curse will be lifted from

the earth in that day. In Genesis Chapter 3, verses 17-19, it is written: ***“And unto Adam He”***(God) ***“said, Because thou hast hearkened unto the voice of thy wife, and hast eaten of the tree, of which I commanded thee, saying, Thou shalt not eat of it: CURSED IS THE GROUND FOR THY SAKE; in sorrow shalt thou eat of it all the days of thy life; THORNS ALSO AND THISTLES SHALL IT BRING FORTH TO THEE; and thou shalt eat the herb of the field; IN THE SWEAT OF THY FACE SHALT THOU EAT BREAD, till thou return unto the ground; for out of it wast thou taken: for dust thou art, and unto dust shalt thou return.”*** This curse will be lifted! The King of kings will speak, and the curse will be lifted. He will begin to address the weather and climate; he will send his word to the climate; he will send his word to the weather, and the weather and climate will begin to mellow down. He will also begin to address the deserts and the barren areas of the world; he will send his word to the deserts and barren lands, and the deserts will begin

to recede and disappear, and barren lands will begin to blossom. That is why the Book of Isaiah Chapter 2, beginning from verse 3, declares: ***“And many people shall go and say, Come ye, and let us go up to the mountain of the Lord, to the house of the God of Jacob; and He will teach us of His ways, and we will walk in His paths: FOR OUT OF ZION SHALL GO FORTH THE LAW, AND THE WORD OF THE LORD FROM JERUSALEM.”*** What law? It is the law to order the human society in the perfect will of God, in order to produce a just, equitable (fair), and righteous, global society. The Word of the Lord, on the other hand, is to deal with things like weather and climate, as well as with nature, and to lift the curse which God placed on the planet in Genesis, because of Adam's transgression. We saw Jesus Christ on display one time whilst on the water. He was sleeping at sea, and Lucifer gathered with some demons, thinking, ***“Now that he is asleep on the water, we will get him.”*** So here came serious waves to overturn and sink the

boat. Brothers and sisters, the hearts of the apostles almost came out of their mouths, and yet, the Master was sleeping in such grave turbulence. The boat was going up and down violently, but somehow he still managed to sleep peacefully! They had to wake him up rudely, saying: *“Master, wake up! You are still sleeping in this tempest. CAREST THOU NOT THAT WE PERISH?”* As if he did it out of a wicked mind. Oh, my! They were sore afraid! The Bible records in Mark Chapter 4, verse 39, that he stood up, (for all he needed to do was just to speak the Word, and that is precisely what he did): He spoke *“The Word”*, rebuking the wind, and the storm ceased immediately. He said unto the sea: *“PEACE, BE STILL. And the wind ceased, and there was a great calm.”* All the billows leveled out, and it was as if nothing had happened before, and the apostles looked at him with great fear, and said, *“WHAT MANNER OF MAN IS THIS, that even the wind and the sea obey him?”* This same word of divine command will go forth from Jerusalem! Halleluia! Brothers and sisters, it is the

word of divine authority over nature, lifting the curse that was placed over the earth, addressing weather, addressing climate, speaking to deserts, and also speaking to the seas and oceans, as God slowly redeems the earth, slowly taking out the sea, to use it as a buffer against the ultraviolet rays of the sun. By the time the Millennium comes to a close, and we enter the Eternal Age, there is no more sea, no more ocean; only ponds, lakes, and rivers remain, for the aquatic animals, for all the huge body of oceans will be completely gone, all at the Word of the Lord, just as it is written: *“... **for out of Zion shall go forth the law**”* (of God, the Millennial law of God), *“**AND THE WORD OF THE LORD FROM JERUSALEM**”*, which is God's redemptive regenerative word! Are you with me? It is redemptive for the planet! Please note that! As he speaks to the weather, he is also addressing the climate, and he is speaking to the oceans as well, and to the deserts, and everything begins to change, taking perfect shape. So also, the mind of God, concerning

how the people are to live their lives, which is the Millennial law, shall go forth from him out of Zion. That is why Isaiah Chapter 2, verse 4, adds: *“**And he shall judge among the nations, and shall rebuke many people: and they shall beat their swords into plowshares, and their spears into pruninghooks: NATION SHALL NOT LIFT UP SWORD AGAINST NATION, NEITHER SHALL THEY LEARN WAR ANY MORE.**”* Micah Chapter 4, verses 1-3 confirms this truth as well. Halleluia! Why? It is the era of true global peace and prosperity, for our Solomon is on the throne, the Son of David in the flesh, the Son of God, Jehovah Shalom (God our peace), is seated in Jerusalem, ushering in global peace, one that is unbroken! That is why the desert will blossom as a rose in that day, and it is also the very reason why there will be no wars in any part of this globe, ever again. Is that right? Yes, it is!

Church, listen to me. I will state just a few of the points I have written down, and then we will close, to finish this off on Tuesday. One

thing is certain, when we look at the Millennium from a physical or natural perspective, that is, from a social and economic perspective, prosperity will be abundant throughout the earth, as prosperity is not going to be for just a few people, whilst the rest of humanity are languishing in abject poverty. Consequently, you are not going to have a region of the earth prospering, or a race of people prospering, whilst the other regions and races are looking at them and saying, "*We need financial aid. We do not have good roads, water, and electricity, or decent housing, and our people are also hungry and thirsty.*" To begin with, there will be no sickness in the Millennium, and neither will there be drought or famine, as all these negative things are totally out of the picture, being instruments of judgment, on account of sin. The earth will blossom and flourish super abundantly under Jesus Christ and his Bride, and they will make judicious use, and an equitable distribution, of the wealth and resources of the world. Period! Everything will be utilized for the blessings of man, and not taken over by a greedy few,

and neither will there be any big conglomerates dominating everything. Agriculture will blossom throughout the globe, for deserts will be banished by the Lord, and turned into well-watered oases. You are not going to see any get-rich-quick people, and all these multinational conglomerates, these blue chip companies, who squeeze out the common man in trading, will cease to exist. Moreover, neither will there any stock market trading, and all these financial structures of modern men, which only amount to sophisticated gambling. Forget it! That will not exist in the Millennium, as speculative buying of stocks and shares amount to gambling on a hi-tech level! There will be peace and security of goods and property, and security of life, throughout the Millennium, and throughout the earth, for it is the rule of the righteous, the reward of God for the redeemed family of God. Not one road accident or plane crash will ever occur again on this planet, and neither will we have any boats or ships capsizing, as such accidents will be a thing of the past. Church, the

resources of the earth will be managed by Jesus Christ and God's redeemed family, in a strictly divine government, and as such, it is easy to see in that day, that everyman will have a house; every man will have his own car; there will be good roads, and constant electric light, and good clean drinking water, and it will not cost them the earth. And I do not believe... (Brothers and sisters, listen to how I say this): I do not believe that we will be burning fossil fuel for electricity in the Millennium. God is going to give us the best means of producing electricity, one that is environmentally friendly, and very cost effective, and also durable, and as such, I can see solar technology being the main means of powering the planet, for we have enough energy from the sun to do that, energy that we are not utilizing today. It is the greed of man that has not allowed solar technology to blossom, all because of oil money. I also do not believe, that we will be having skyscrapers and building monstrous high-rise buildings in the sky, the inspiration of which is derived from the building of the city and the tower of

Babel, in Genesis Chapter 11, when men wanted to build to the sky. This is utterly demonic, and inspired by Satan, and will not be seen in the Millennium. God wants us to spread out, and fill the earth, and that is exactly what the mortal subjects will do in the Millennium. So what does that show us? We are going to have electric light for peanuts, 24/7; beautiful road networks, fantastic; decent and comfortable housing for the masses, and there will be jobs for all! Moreover, in that day, brothers and sisters, you must know that women will not be taking over the men's jobs. They will be at home to take care of the children and the home. Period! It is because we are going back to the beginning in Genesis, when men took good care of their families, economically. We are going back to the days of Abraham, Isaac, and Israel! Come on! This is the Millennial Kingdom of God! I must keep reminding you that all the things we are laying out here, are not stated in relation to the Immortal Bride, or to any immortal saint of God; we are talking of the mortal subjects. The husbands will

be coming home with enough money to put food on the table, and a smile on the face of their wives and children, and as such, women will not need to work. Are you listening to me? The Millennium is a different era altogether. Welcome to God's utopia, an era of peace, security, and prosperity, with morality: No thieves and robbers; no gangs; no serial killers; no rapists and pedophiles (child molesters); and certainly no transgenders or cross-dressers; no prostitutes; no homosexuals, bi-sexuals, trans-sexuals, and no perverts of any sort; no pornography; no fraudsters and cheats; no internet hackers, and no invasions of privacy; no hard drug peddlers; no suicide bombers; no government looters, and hence, no government corruption, as there will be no corrupt government officials; nobody will be oppressed; and everything will be ruled by divine wisdom, truth reigning from coast to coast. Look at the earth blossoming in that day; look at it prospering super abundantly; and look at the earth's humanity rejoicing, declaring: "Oh, how come

this took so long to come? We should have had this a long time ago. Thank God for His manifold blessings!" Saints, the Lord makes things beautiful in His time; indeed, things happen at God's own appointed time. Now pay attention, for there is something we need to zero in on. Since we are talking about the social conditions of the earth in the Millennium, let me just say this, and please hear me loud and clear. Contrary to the feelings of a lot of people, the Millennium will not be a boring and socially dry era at all. For not only will there be peace, security, and prosperity for all, **I want you all to realise that there will certainly be sports and recreation (entertainment), in the Millennium as well.** Saints, recreation (relaxation), which sports and entertainment give to us, will not be banished, for nobody works without taking some form of relaxation or recreation! Come on! This is simple common sense! The Lord will not take away recreation from the earth, **except that they will be absolutely clean, and morally sound, as everything will be to the**

glory of God. In the Holy Scriptures, as recorded in the Book of Zechariah Chapter 8, speaking about the Millennium, the Lord declared in verses 3-5: **“Thus saith the Lord; I AM RETURNED UNTO ZION, AND WILL DWELL IN THE MIDST OF JERUSALEM: AND JERUSALEM SHALL BE CALLED A CITY OF TRUTH; and the mountain of the Lord of hosts the holy mountain.”** (This synchronises with the prophecies of Micah and Isaiah, stating that the law shall go forth from Zion, and the Word of the Lord from Jerusalem. Zechariah continued, declaring): **“Thus saith the Lord of hosts; There shall yet old men and old women dwell in the streets of Jerusalem, and every man with his staff in his hand for very age”**, (because longevity of life is restored). Now watch the next verse, for that is where I am going. Verse 5 states: **“And the streets of the city SHALL BE FULL OF BOYS AND GIRLS PLAYING IN THE STREETS THEREOF.”** Did you hear that? They will be playing in the streets! This gives us nothing but recreation, for the young

folks will enjoy themselves in that day, and that is entertainment. Yes, it is!

You have to see sports and entertainment in the picture, although I must continue to emphasise, for there is a balance, that the sports and entertainment that will be allowed in the Millennium, that era of time being a righteous era, will be absolutely safe sports, and sports that are also clean, being morally decent; sports that are safe, and that are also morally clean (morally sound and decent recreation). It is most important that we make this distinction, because many sports and forms of entertainment which we have today, are most inappropriate and unclean, for they are simply indecent and ungodly, and many of them are also not safe, as they endanger the lives of the people who engage in them! That is why I will tell you now, that you will not have boxing, wrestling, rugby, American football, ice hockey, car racing, skateboarding, bike rallying, and all such sports which break bones and draw blood, sports which are harmful to man, sports which damage health and

the body, and also cause death, as they are demon inspired sports, which is why they draw blood, and also cause damage to the human body, and even death! Just look at it today: Women now play football, which is nothing but total perversion, for it is perversion for women to engage in such sports, being un-lady-like, football really being a sport for men! There is nothing wrong with mere cycling, for it is safe, or with fishing, or with table tennis, for instance, for they are also clean and safe; but the point is, that whatever sports are allowed in the Millennium, will all be carried on in a right way, for they will all be very decent and morally clean, and also absolutely safe. Furthermore, they will also be used rightly, for there will be no abuse of sports. It means in effect that money will not be earned from it, as there will be nobody entering sports as a means of livelihood! Forget it! When we even consider drama as a means of entertainment, you have to realise that God is the author of drama, which is why the Bible is replete (filled) with prophetic dramas, divinely staged

prophetic scenes, and as such, there is nothing wrong in morally clean and godly drama, drama performed with clean and godly dressing, giving moral and righteous instruction to the mortal subjects. Going camping will never be better, as there will be absolute security of life and property, for there will be no paedophiles, rapists, kidnappers, or "jail birds" (convicted criminals), or even wild animals, to attack any one whilst camping! Moreover, the citizens of the earth in the Millennium will have a lot of ceremonies to attend, like baby naming ceremonies, (as a lot of babies will be born in the Millennium), marriage ceremonies, decent and godly house warming parties, etc., for even our Lord Jesus Christ once attended a wedding in Cana of Galilee, and he provided the wine for the ceremony! These are social events, and the Millennium will not take them away. Let us take a quick look at something. In Isaiah Chapter 11, the Lord reveals from verse 6: ***"The wolf also shall dwell with the lamb, and the leopard shall lie down with the kid; and the calf and the young lion and***

the fatling together; AND A LITTLE CHILD SHALL LEAD THEM. And the cow and the bear shall feed; their young ones shall lie down together: and the lion shall eat straw like the ox. And the sucking child SHALL PLAY on the hole of the asp, and the weaned child shall put his hand on the cockatrice' den." Saints of God, in that day, people will no longer need to go to the zoo, in order to see and play with animals, for now, even a child will play with lions and leopards, and lead them! Thus saith the Word of God! ***And that is for entertainment or pleasure!*** I personally believe that there will be very morally ***clean and godly*** stage shows, or performances, in the Millennium, like orchestras, for music will not be taken away, and everything will be done to the glory of God. Why do I say that? Well, because even in heaven, there is music, and it is played by the heavenly hosts! At the birth of Jesus, it was angels that sang to shepherds! Come on! Brothers and sisters, we are at the very end, and it is just the Last Week of Daniel that is separating us from the

Millennium, and as such, as the Bride of Christ, we must know how to look at things, through the mirror of the Holy Scriptures, particularly as it relates to the Millennium, for we should be able to see today, what we did not see yesterday, because the veil that is upon the written Word, has been totally removed by the Spirit of God! The Book of 1 Samuel Chapter 16, verses 14-20, records: ***"But the Spirit of the Lord departed from Saul, and an evil spirit from the Lord troubled him. And Saul's servants said unto him, Behold now, an evil spirit from God troubleth thee. Let our lord now command thy servants, which are before thee, to seek out a man, who is a cunning player on an harp: and it shall come to pass, when the evil spirit from God is upon thee, that he shall play with his hand, and thou shalt be well. And Saul said unto his servants, Provide me now a man that can play well, and bring him to me."*** The point is: Just how would they have gotten such a man, if there were no clean (morally clean) musicians in the land of Israel, in that day? Think

about it! King Saul was not requesting for the musicians playing in religious services like in a choir, if you get my point! He was looking for a skillful player that the people knew in the Jewish society! Yes! Verse 18: ***“Then answered one of the servants, and said, Behold, I have seen a son of Jesse the Bethlehemite, THAT IS CUNNING IN PLAYING, and a mighty valiant man, and a man of war, and prudent in matters, and a comely person, and the Lord is with him. Wherefore Saul sent messengers unto Jesse, and said, Send me David thy son, which is with the sheep. And Jesse took an ass laden with bread, and a bottle of wine, and a kid, and sent them by David his son unto Saul.”*** That lets us know that there were musicians in the land of Israel, both male and female, and I say that because Elisha once used a female singer, ***“a minstrel”***. That is why in the Book of Lamentation, Prophet Jeremiah lamented to the nation of Israel in Chapter 5, verse 14, declaring: ***“The elders have ceased from the gate, THE YOUNG MEN***

FROM THEIR MUSICK.” That is also why Solomon, the son of prosperity, a type of Jesus Christ, declared in the Book of Ecclesiastes Chapter 2, verse 8: ***“I gathered me also silver and gold, and the peculiar treasure of kings and of the provinces: I GAT ME MEN SINGERS AND WOMEN SINGERS, AND THE DELIGHTS OF THE SONS OF MEN, AS MUSICAL INSTRUMENTS, AND THAT OF ALL SORTS.”***

Brothers and sisters, there will be morally clean, very decent, and godly musical shows in the Millennium, whether it is with an orchestra or by another means. We do not attend shows as believers, because they are unclean, and they certainly do not glorify God, and that is only because it is controlled by the devil, who is the god of this evil world! Exactly! Furthermore, we do not bother ourselves with sports, because that is what now rules the people of today, and also because a lot of them are most indecent, ungodly, and dangerous! Otherwise, I have to ask, what is wrong with throwing a Frisbee with your son at your frontyard or

backyard, or even in the park? A Frisbee is a very light, plastic disc, almost like a shallow plate, an object that can be flung or tossed into the air to one person, and that person can catch and fling it back. And what is wrong with a boy flying a kite or riding a bicycle? I know that the devil has now taken physical exercise to another level entirely, and the whole world has been sucked into it, and now they are joining one gym or the other, and these things cost a bomb, for all they think about is their fleshly body, rather than their soul! Just look at how women dress in these gyms. It is a disgrace! All their bellies are out; their backs are out; and even those who wear trousers, wear stupid skin-tight clothing called leggings, which show every curve and contour of their body, and most times, their breasts are out on display, bouncing up and down, all in the name of bodily exercise! It is now a multi-billion Dollar industry, and it never used to be like this, for we now live in a world given solely to the flesh! Hence, Apostle Paul, speaking about bodily exercises, warned the

saints in 1 Timothy Chapter 4, verses 7-9: ***“But refuse profane and old wives’ fables, and exercise thyself rather unto godliness. For bodily exercise profiteth LITTLE.”*** (This truth remains our admonition to the entire body of saints, particularly today. Saint Paul now tells us exactly why it is better to rather exercise ourselves unto godliness): ***“BUT GODLINESS IS PROFITABLE UNTO ALL THINGS, HAVING PROMISE OF THE LIFE THAT NOW IS, AND OF THAT WHICH IS TO COME. This is a faithful saying and worthy of all acceptance.”*** Amen! But please, if you have a medical condition, and the doctors have prescribed a particular exercise for you to do, common sense will tell you to do it. And also note, that I am not saying that brethren cannot exercise in the secrecy or in the privacy of their homes, or that brothers cannot go to the gym, as long as they are also appropriately dressed, that is, in sleeved tee-shirts that cover their top frame, and in long trousers, and without the bulge of their

manhood showing. I have to say that, because of the nonsensical tight-fitting sportswear that many men wear today, which is clingy, and only magnifies their private parts! The question remains, however, that in an era where the devil and all the fallen angels are taken out, and with God being the centre of the lives of the people of the planet, what is wrong with clean (morally decent), harmless sports? Even Apostle Paul admitted that bodily exercises have some profit, though ***“little”***, because it helps the flesh, and only the flesh; but it has some profit nonetheless. That should let us realise that in an era controlled completely by God and His righteous principles, sports will then be used in the right proportion, and it will also be carried out in a clean and decent manner, not only for bodily exercises, but also as a form of recreation (relaxation or entertainment)! In her days, my mum used to play Netball, but they wore long flowing skirts, with something like long shorts under it! And may I emphasise, that in the Millennium, you will not have people doing sports as

a means of livelihood, living a life of riley, for sports will not have any monetary profit to it; but it will be done, strictly for the fun and the honour of it, and it will be done to obtain medals. Moreover, everything will be controlled by the rules of fairness and righteousness. Period! Sports in that day will be sane, as it will be clean (morally decent), safe, and appropriate, both as sports, and also in their execution, for no sport that demands indecent exposure of naked flesh will be allowed, for it violates the holy standards of God. I repeat: No dangerous sport, and no indecent sport, will ever take place in the Millennium, as it is meant for mere recreation. In conclusion, we have to see that in the Millennium we will certainly have a lovely and sane social life, for it is definitely not an era of doom and gloom, as some erroneously think and profess. They say these things, only because they have no true understanding of anything. But as the elect Bride of the very end of time, eagles living in a world that is writing the last chapter of human history,

we have to carry an understanding that is rich, deep, and clear, and one that covers everything, in order to give us a complete and entire picture, for we are not punching the air, and neither are we chasing shadows! We are following Jesus Christ in a true divine revelation of the Holy Scriptures, and as it is written: “... **at evening time IT SHALL BE LIGHT**”! In contrast though, according to Luke Chapter 20, verses 34-36, the Scriptures reveal: “**And Jesus answering said unto them, The children of this world marry, and are given in marriage: But they which shall be accounted worthy to obtain that world, and the resurrection from the dead, neither marry, nor are given in marriage: Neither can they die any more: for they are equal unto THE ANGELS; and are the children of God, being the children of the resurrection.**” It means in essence, that although we will not be marrying or given in marriage as immortal beings, but just like Jesus who participated in the wedding in Cana of Galilee, and who even supplied the best wine served that day,

we will be attending social events and ceremonies, be it State events or Private ones, and likewise, we will be entertaining guests, just as God did when He dined with Abraham and two of His angels, in Genesis Chapter 18. It will not just be work, work, work. But the Bride will also enjoy God's creation and nature, which by virtue of us being superhumans, we will be able to explore and appreciate so much more, for even God rejoices in His creation. Furthermore, we should all know that we will have lovely homes, befitting the kings of the earth, just as the King of kings will similarly have a lovely palace, worthy of the King of the whole earth, attached to the Temple grounds, even though his throne will be in the Temple. The Book of Ezekiel Chapter 48, gives us a little window of revelation, as it speaks concerning the land apportioned for Jesus Christ our Lord, the “**Prince**” of the earth in the Millennium, as verse 22 records: “**Moreover from the possession of the Levites, and from the possession of the city**” (of Jerusalem), “**being in the midst of that which is the**

prince's, between the border of Judah and the border of Benjamin, SHALL BE FOR THE PRINCE.” That is precisely why the Eastern gate is reserved exclusively for the Prince to go in and out of the Temple, as Ezekiel Chapter 44 reveals, in verse 1-3: “**Then he brought me back the way of the gate of the outward sanctuary which looketh toward the east; and it was shut. Then said the Lord unto me; This gate shall be shut, it shall not be opened, and no man shall enter in by it; because the Lord, the God of Israel, hath entered in by it, therefore it shall be shut. It is for the prince; the prince, he shall sit in it to eat bread before the Lord; he shall enter by the way of the porch of that gate, and shall go out by the way of the same.**” This is stated just to let us see that the Lord will not be sleeping in the Temple, for he will have quarters built for him. We must realise, therefore, that we will have homes, because although we are immortals, we still need a place of abode, and we will have one, for we will not be people without a residence or an earthly location,

just appearing and disappearing like spirits. Forget it! Do not disregard the fact that in that immortal state, that is exactly how we would have been, had sin not come into the picture in the beginning. That is what redemption does for us: It brings us back to the state that we fell from, the state that we would have been in. So, please, as Bride saints, we are not to believe that we will have no homes to reside in, for we will definitely have one also. The picture is certainly getting brighter, for the closer we get to a prophetic event, the better and clearer our understanding gets,

particularly as this is the last move, when the light can only be at its brightest. Brethren, the Millennium is a wonderful time for the whole earth, and it is the age of regeneration. But on Tuesday, the Lord helping us, we will look at the Millennium mainly from its governmental structural perspective, just in a little measure, having looked at it from its social and economic perspective, and we will close with it. Let us bow our heads in prayer.

Father, we thank you for thy light; for the grace you have given to us. We are so grateful for the insight you

have given to us, to see what is coming. It is a beautiful picture. We thank you Lord, because, you have ordained us so that we will be a people that are going to enjoy the blessing of the Lord, for it is a reward you have given your people, to reign and rule over this planet. Bless every brother and every sister. Let your hand of mercy rest upon thy people. I thank you, and I bless you Lord. In Jesus' name we pray. Amen.

The Lord bless you.

DIRECTORY OF THE SCRIBE concluded

74. The Lead Thunder, And The Chronology Of Revelation 10 - Parts 1-3 (July 2014)
75. Revisiting Armageddon - Parts 1 & 2 (August 2014)
76. Why It Had To Be Fishers - Parts 1 - 3 (September 2014)
77. God In The Laodicean Age: The Year 2005 (Knowing The Objective Of God) - Parts 3 & 4 (Oct 2014)
78. See The Bigger Picture - Parts 1 & 2 (December 2014)
79. Who Is Considering The Seed? (January 2015)
80. Why Am I Here? - Parts 1 & 2 (January 2015)
81. God And Races - Parts 1 - 3 (February 2015)
82. Luke 17:30 - Parts 1 & 2 (March 2015)
83. The Prosperity Of Serpent Seeds - Parts 1 - 3 (April 2015)
84. Perilous Times Are Here!!! - Parts 1 & 2 (June 2015)
85. Perilous Times Are Here!!! - Parts 3 & 4 (July 2015)
86. The Mysterious Birthing Of The Ministry (August 2015)
87. The Day Of The Lord (September 2015)
88. The Four Blood Moons And The Shemitah Cycle (Special Edition) - Parts 1 - 3 (October 2015)
89. The Millennium - Part 1 (December 2015)

DIRECTORY OF THE SCRIBE contd.

22. The Walking Voice, Parts 1 & 2 (October 2007).
23. The Man That Was Caught Up, Parts 1 & 2 (December 2007).
24. Genesis: The Creation Of The Universe (January 2008).
25. Genesis: The Eden Of Angels (February 2008).
26. Genesis: The Eden Of Man (March 2008).
27. Genesis: Cain And Abel (April 2008).
28. Genesis: The Mark Of Cain (June 2008).
29. Genesis: The Mixing Of Seeds (July 2008).
30. Genesis: The Travails Of Ham (August 2008).
31. Why Continuity?, Parts 1 - 5 (September 2008 - February 2009).
32. The Promise Of John - Parts 1 & 2 (March - April 2009).
33. The Spirit Of John - (June 2009).
34. John: The Angel's Feet Placing (July 2009).
35. John: The Eating Of The Scroll (August 2009).
36. John: Completing The Voice Of The Seventh Angel (September 2009).
37. John: The Foundation And The Plumblines (October 2009).
38. John: They Confessed And Denied Not (December 2009).
39. The Unseen Headship Of Jesus Christ (January 2010).
40. The Beautiful Bride - Part 1 (February 2010)
41. John, Angels, And Prophecy; *Special Edition* (March 2010).
42. The Beautiful Bride - Parts 2 & 3 (June 2010)
43. The Beautiful Bride - Parts 4 & 5 (August 2010)
44. The Beautiful Bride - Part 6 (September 2010)
45. Demonology: The New Face Of The Contender; *Special Edition* (October 2010).
46. The Beautiful Bride - Parts 7 - 9 (December 2010 - February 2011).
47. Latter Rain (March 2011).
48. Joel's Army (April 2011).
49. An Unholy And Profane Sign (June 2011)
50. A Religion On Its Last Trail - Part 1 - 4 (July - October 2011).
51. He Preached To Spirits In Prison: Who Are They? Part 1 & 2 (Dec. 2011 - Jan. 2012)
52. After Two Days (February 2012)
53. Who Are The Foolish Virgins? (March 2012)
54. Ham Is In The Covenant (April 2012)
55. The Hour Of Gold - Part 1 - 2 (June - July 2012)
56. Rapturing Faith (August 2012)
57. The Revelation Of God Is One (September 2012)
58. The Angel Of Time: Who Is He? (October 2012)
59. The Restoration Of The Serpent? (December 2012)
60. The White Throne Judgment (January 2013)
61. The Seventh Seal (February 2013)
62. The Threefold Mystery Of The Seventh Seal (March 2013)
63. Sin Lieth At The Door (April 2013)
64. The Present Day Identity Of The Serpent (June 2013)
65. Doors In Door (July 2013)
66. Ezekiel 38 And 39 Battle - A Revisit (August 2013)
67. The Apostolic Ministry: Timothy And Titus. (September 2013)
68. The Application Of Types And Shadows (*Principles Of Types And Shadows*) - Parts 1 & 2 (Oct. - Dec. 2013)
69. The Application Of Types And Shadows (*The Wilderness Experience*) - Part 3 (January 2014)
70. The Application Of Types And Shadows (*Who Is This Melchizedek?*) - Parts 4 & 5 (Feb. - Mar. 2014)
71. The Seven Spirits Before The Throne (April 2014)
72. God In The Laodicean Age: The Year 2005 - Parts 1 & 2 (June 2014)
73. The Input Of Ham (July 2014)

Announcement

Our Convention dates for 2016 & 2017 are as follows:

- | | |
|--|--|
| 1. May Convention: 19th - 22nd May, 2016. | 2. Nov. Convention: 17th - 20th Nov., 2016. |
| 3. May Convention: 18th - 21st May, 2017. | 4. Nov. Convention: 16th - 19th Nov., 2017. |

NOTE: Our email address has changed.

All are welcome to the meetings. If you need more information, or if you have any questions or any comments, please feel free to contact us. All correspondence should be addressed to:

pastorbft@yahoo.com

For those who prefer to write, our postal address is at the bottom of this page. We look forward to hearing from you.

DIRECTORY OF THE SCRIBE

1. The Foundation Of The Five Fold Ministry, Parts 1&2 (January 2007).
2. The Foundation Of The Five Fold Ministry, Part 3: The Uniqueness Of The Ministry (January 2007).
3. The Foundation Of The Five Fold Ministry, Parts 4&5: Testing For Faithfulness (January 2007).
4. Locating God: The Visitation Of God, Parts 1&2 (February 2007).
5. Affinity With Evil (February 2007).
6. Where Are We? (February 2007).
7. The Way Forward (February 2007).
8. The Plot, Parts 1 - 4 (March 2007).
9. The Seven Thunders In Relation To The Five Fold Ministry, Parts 1&2 (March 2007).
10. The Jewish Connection, Parts 1 & 2 (April 2007).
11. The Third Pull (June 2007).
12. The Third Pull, And The Three Steps Into The Rapture (June 2007).
13. The Angel Of The Seventh Seal (June 2007).
14. They Came To Present Themselves, Parts 1&2 (July 2007).
15. The Invitation (July 2007).
16. The Promise To The Overcomer, Parts 1-3 (July 2007).
17. The Manifestation Of The Sons Of God (July 2007).
18. A Woman Rises In America (July 2007).
19. The Prophetic Ministry Of William Branham, Parts 1-4 (August 2007).
20. The Three Scribes (September 2007).
21. Ministerial Irresponsibility (September 2007).

Directory contd. in the inner cover.

*Stand by the Rock of revealed Truth.
It makes the difference!
Matt. 16:15-18*

The Scribe, except in the Convention months of May and November, is a monthly publication by Bible Faith Tabernacle, 30 Bajulaye Compound, Off Bajulaye Road, P. O. Box 3463 Shomolu, Lagos, Nigeria. It contains an edited version of a message preached by Bro. Amos Omoboriowo, and is **distributed free of charge** on request.
Our Website: www.bftchurch.org **Mobile.:** +234-7060406157, +234-7012225878.