

2015 GLOBAL CONFERENCE “AS ONE”

ASHER INTRATER – ESTABLISHING YESHUA’S KINGDOM ON EARTH

Sunday AM Session

If you have your Bibles, let us turn to Isaiah 2. Isaiah 2 has some very beautiful words from the prophet.

Graham started this conference with us being mobilized as an army for spiritual warfare. Then Jane spoke about the commitment of this movement in the Church to Israel. Harun spoke of sharing the Gospel with the Muslim world and exposing the lies of Islam. Last night I shared about God’s glory in the International Church – the glory of the Church.

ESTABLISHING THE KINGDOM OF YESHUA

Today I want to share and finish the Conference off with a message about establishing the Kingdom of Yeshua on the earth. You are the glorious Bride of Yeshua, and at the end of this period of time, Yeshua’s Kingdom will be fully established on the earth.

Let us read this beautiful section from the Prophet Isaiah, Chapter 2, which is known around the world in Christian circles, in Jewish circles, it is even quoted on the walls of the UN (only partially, however).

And it will come to pass in the end of days the mountain of the house of the LORD will be established at the head of all the mountains and will be lifted up above the hills and unto it all of the nations will flow.

And peoples, many peoples, will come and say let us go up to the mountain of the LORD to the house of the God of Jacob, for He will teach us of His ways and we will walk in His paths for out of Zion will go forth the law and the Word of the LORD from Jerusalem. - Isaiah 2:2-4

Verse 4, I believe, is the part that is quoted at the end, written on the walls of the UN - just the second half of this verse.

And He will judge between the nations and He will rebuke many peoples.

That is the part I think I missed, but they did quote this:

And they will beat their swords into plow shares and their spears into pruning hooks, and nation will not lift up sword against nation and neither will they learn war anymore.

We pray every day, I hope we do, the Lord’s Prayer, which begins this way, *Our Father in Heaven may Your Name be sanctified. May Your Kingdom come and may Your will be done on this earth as it is in Heaven.*

BELIEVE THAT GOD’S WILL, WILL BE DONE ON EARTH

I would simply like us today to believe that prayer. I want us to believe that our prayers can really bring the Kingdom of God, and that we really will be known on this earth, this planet, this planet that our feet are walking on, it will be done on this earth as it is in Heaven. That is where the fight is.

There is no battle in Heaven right now. The battle is for this planet. We are battling for God’s will to be done upon this earth. We are battling for His Kingdom to come. I think a lot of people have lost their faith in that happening. So instead of believing that God’s will could be done on this earth as it is in Heaven, people say those words, but what they mean is, “Lord, get me out of this earth and bring me up to Heaven because I cannot handle it anymore.”

What if we believe it? What if we believe that God’s Kingdom would come and His will would be done on this earth as it is in Heaven?

TWO STAGES OF GOD’S KINGDOM COMING: NOW AND WHEN YESHUA RETURNS

Let me mention that as far as I can understand from scriptures, God’s Kingdom comes in two stages – actually three, but I want to deal with the two right now. One stage comes in our lifetime and, the second stage is in the world immediately after this.

The Kingdom comes right now in God’s power, His Spirit, His life, coming inside of us. The values and vision of the future Kingdom of God are in our life right now, and our lives are transformed so that we can live our lives on this earth as God’s will is for us in Heaven. That is the stage we are in right now. But the stage does not end there, it goes to another stage.

The values and vision of the future Kingdom of God are in our life right now, and our lives are transformed so that we can live our lives on this earth as God’s will is for us in Heaven.

That stage is when Yeshua will return. Jesus will come back and He will kick the devil off of this planet. He will bring peace upon the earth and there will be prosperity and the dead will be raised and righteousness will dwell upon the earth. I want us to believe not only for this stage, but also, for the stage to come.

We could look at the mission of Jesus in two halves. He came first of all to come to this planet as a Lamb, to die for our sins upon the cross and to rise from the dead to give us eternal life and to be lifted into Heaven so that we could receive the Spirit of God living inside of us.

But there is a second half to His mission, and He will not come as a suffering servant, but as a conquering King. He will not come as a meek Lamb, but He will come as a roaring Lion. When He comes the second time, it will not be to die for our sins, but it will be to judge the world of their sins and to establish His Kingdom upon the earth.

I wonder if some of you are hesitating at that. I like what Derek Prince once said that we stand right now between two mountain tops. Behind us is the mountain of the cross where Jesus came to die for our sins. Ahead of us is another destination and that is the second coming of Yeshua to establish His Kingdom upon the earth. As every day goes on, we get closer to that day and I want to help you today to simply believe that this can happen.

You heard in Harun's heart – was that not encouraging, amazing - that we could believe together. How little most of our faith is. It is embarrassing. We could feel it. How big was his faith to see that the Muslim world can receive the Gospel by the hundreds of millions and that the lies of Islam can be exposed and collapse?

I want to impart to you my part of the faith, which is I believe that Jesus will return. And I believe that His Kingdom will be set up upon the earth and He will rule and reign the earth from Jerusalem and there will be period of a thousand years of peace and prosperity upon the earth. I have that in my heart and I want to give it to you today, if you want it.

TWO PREREQUISITES FOR CHRIST'S RETURN

Yeshua also said that there are two prerequisites for His coming – one in Matthew 24 and one in Matthew 23.

In Matthew 24, He said, *this Gospel of the Kingdom must be preached in all of the world and then the end will come*. In Matthew 23, He turned to the Jews in Jerusalem and He said, *you will see Me no more until you say, 'blessed is He who comes in the Name of the LORD.'* I want to see Yeshua come back. I want to see His Kingdom established on the earth.

I realize Yeshua has set in front of us two challenges – pretty big challenges. The Gospel of the Kingdom must be preached in the entire world, AND, our people are going to receive Him and welcome Him to return. We want to believe together for those two things.

If the Gospel goes around the world, people will begin to pray for Israel around the world and soften the hearts of our people so that we will receive Him back as well.

I actually believe they are connected because if the Gospel goes around the world, people will begin to pray for Israel around the world and soften the hearts of our people so that we will receive Him back as well. I want us to set our hearts today to accomplish these two goals. One, that we will see the Kingdom of God, the Gospel of the Kingdom preached in every single nation of the world, and two, we will see the people of Israel turn to Yeshua and cry out, *blessed is He who comes in the Name of the LORD!*

EVACUATION VS REPOSSESSION

When you look to most teachings about the end times and the coming of the Kingdom of God in the next stage, I would say that there tends to be two different outlooks on that coming. The first one is what I would call a world view of *evacuation*. The second world view is a world of *repossession*.

I happen to believe that the world view of *repossession* is the correct, Biblical view point. I believe that the world view of *evacuation*, which may be believed by the majority of the Charismatic world today, is the incorrect view point.

I do not mean that if you die today that you will not go to Heaven. And I do not mean that there is not a day when Yeshua returns and we are swept up in the Lord into the air to meet Him. But, I do believe that God's plan is *not* for us to evacuate this planet and live forever in Heaven alone without the planet earth.

God's plan is for Yeshua to return, as I said, for the devil to be kicked off the earth, for the dead to be raised, for peace and prosperity to be established on this land with His government capital in Jerusalem with Jesus ruling and reigning over this world as a King. That is living in peace and prosperity!

I want to increase your faith that this can happen. I want us to receive Him, not only as a suffering servant, but as a conquering King – not only the mild and meek Lamb, but also, the roaring Lion of the tribe of Judah.

It is interesting; you see these two pictures of scriptures. In fact, as Jewish people read the Bible they are not sure. They say, "We see one picture of the Messiah as a suffering servant, as it says in the book of Zechariah that *He will come meek and mild, riding on a donkey*. But then it says, also, in Daniel 7, that *He will come in power on the clouds of Heaven*. We cannot figure out, are there two options? Are there two Messiahs? Are there two different periods?"

God's plan is for Yeshua to return, for the devil to be kicked off the earth, for the dead to be raised, for peace and prosperity to be established on this land with His government capital in Jerusalem with Jesus ruling and reigning over this world as a King.

We have the answer in Yeshua. They are both true. He will come first to suffer and then come to conquer as it also happened with every single Biblical hero in history. We want to believe for the second part to happen.

When Yeshua returns, there will be a transition. Yeshua said to His disciples, "You must believe in Me and I will die for you and rise from the dead so that you can have forgiveness of sins and eternal life. Then you, yourselves, must take up your own cross every single day and come follow Me. You must deny yourself to be able to do that." But, He said, "At the end I will return. I will return in glory; I will return in power. I will return with the angels from Heaven and I will conquer, I will judge the nations and raise the dead."

He said, "When I do that" – listen closely – He said, "When I do that, those of you who have followed Me" – and He was only talking to the twelve – He said, "You twelve, when I return, if you have followed Me in this lifetime, you will sit on twelve thrones, ruling and reigning over Israel in the world to come." Did you get the principle? Very simple – two stages.

FAITHFULNESS

Faithfulness in this lifetime leads to dominion in the world to come. The degree to which you are faithful in this lifetime determines your position in the world to come. Jesus told a parable. He said, "Those people who are faithful - even in a little bit," – we talked about some of the men here maybe just sweeping the floor in this conference – "if you are faithful with that, you will get the same reward as Queen Esther over here is going to get."

SACRIFICIAL LOVE

We just have to be faithful in a little bit. God does not need *quantity*; He needs the *quality* of your heart. Now listen, Jesus came the first time, not only to die for our sins, but also – listen carefully, this is hard to get – but to establish the basic core value of the Kingdom of God, which is sacrificial love.

He came to die on the cross and say, “This is what My Kingdom is about. It is love, it is total love, it is unconditional love, and it is love where you are willing to sacrifice yourself for someone else and this is the door to the Kingdom of God and establishes the primary value of how life will be in the coming Kingdom.”

We are now, in our lifetime, to develop that value of the Kingdom in our heart so that we can rule and reign with Him when He comes back. Now listen, we do not have to take dominion over the whole world before He comes back. Because I believe in victory, and I believe in the spirit of dominion and faith and the coming of the Kingdom of God, some people mistakenly think that I teach that we are going to take *total* dominion over the earth before He comes back. That is not what I am saying.

God does not need *quantity*;
He needs the *quality* of your heart.

Yeshua said, “If you will learn to walk in righteousness, then when I come back, those who have righteousness in their heart, they will rule with Me.” God does not have a problem of power, He has a problem of a lack of righteousness in a human heart. We have this period of time to develop righteousness, to develop sacrificial love, to develop the values of the Kingdom of God so that when He comes, He can impose that Kingdom on the whole world when He returns. That is a little bit of the difference between our world view and, I would dare say, the political secular world on one hand and the Islamic world on the other hand.

I have seen, along with Harun, amazingly people who are hard-core terrorists that have turned at one verse of scripture when they saw Yeshua teach “love your enemies.” They said, “We have been taught Allah says to kill your enemies. You say love your enemies.” And that touches their heart.

That is the difference in our world view of the Kingdom. We have come to demonstrate to the world sacrificial love and the values of righteousness. That love and that righteousness will take over the world because God is *filled* with love and He is *filled* with righteousness.

READ THE BIBLE

It is very important – let me just mention something here – **it is very important for us to read the Bible.** I hope that is clear. Because we live in a day of smart phones and most of the young people have all the Bible on a smart phone, you can pull it up and you can jump to a verse and pull it out in a flash. Now that is nice if you are in the marketplace and you need to pull up a verse; but, you, also, have to read this Book every single day in a consistent fashion from beginning to end. You need to know what the plan of God is. You need to be sure of it because Jesus said, “In the end times, there will be a problem of deception.”

You have to know what this Word says and that does not come from pulling up a verse here and there on your Smartphone. It comes from reading this Book every single day in a consistent manner so that you know what is in this Book from beginning to end. I want to give you a few reasons for that. One I remember, for those who know my testimony, I am Jewish, brought up in a Jewish home, went to Synagogue, was never in a church in my life.

I went to Harvard and I began to be plagued by the question, *why are we here? What do we live for?* Some people ask me what I majored in at Harvard, and I said *I probably majored in sin at the time; but, I also read a lot of books.*

When I was there I read philosophy and psychology, fantasy books, science fiction, ancient literatures – I read everything I could find on Eastern religions. Everything I read, except for one thing of course, which was the Gospels. One time when I was traveling in Guatemala and Nicaragua, someone challenged me to read the Gospels. I said, “Aw there could not be any truth in that.” Then he said to me, “Listen, you have read everything else. Why do you not just read this?” I said, “Well all right. Could not be anything in it.”

Then I remember opening to the book of John and as I began to read it, I began to cry. I just said, “I have read more truth in one minute than all the books of philosophy and psychology and Eastern religions and ancient literatures and fantasy and science” – everything that I had ever studied. I said, “This is what I am looking for.”

We need to know what is in this Book. You need to be sure that you know it since Jesus said, “In the end times, watch out that you are not deceived.”

We need to know what is in this Book. You need to be sure that you know it since Jesus said, “In the end times, watch out that you are not deceived.”

Now, I believe we heard a prophecy recently and Jane mentioned it. It was a false prophecy. I believe it was a demonic prophecy and it came from the spiritual leader of Iran after they signed this treaty with the nations of the Western world. The spiritual leader of Iran said, “We will wipe Israel off the map within 25 years.”

This is the year 2015. If I do a little arithmetic, 25 years is the year 2040. Here is something interesting for you. In the Jewish world, we count years by letters, not by numbers. It is interesting that if you keep counting, in a few years from now we get to the end of the alphabet. In English terms, it would be as if we would get to the year ZZZ. That year happens to be the end. It is actually in Hebrews “telos”. We get to that year in the year 2040. What I was thinking about that, I am not saying that that is when Jesus is coming back; but, I am saying, that little fact that I told you right now, sooner or later is going to leak out to the charismatic world – oh brother! It is going to leak out to the Jewish world.

What is going to happen, and I believe, if we are still here by that time, as we get closer to that time, there is going to be a flood of false Messiahs in the Jewish world. There is going to be a flood of false prophets in the Charismatic world. We are going to get to that point where Islam is going to be declaring their kingdom coming out of Jerusalem and we are going to be hit with massive Messianic deception over the world. *Are you listening?*

We have got to know what is in this Book. The Apostle Paul said this, “I am declaring to you now (he meant back then), I am declaring to you now things that have mysteries that have been hidden from mankind but are written in the scriptures.”

Wait a minute? How can they be written in the scriptures and yet hidden? Because what he is saying is, *God has put His truth in this Book and it is amazing that there are things in this Book that the world still does not understand.* Each year as we get closer to the Kingdom of God, God begins to reveal them to us. He is revealing things in this Book that were written and were sealed and people did not understand them. There are things that Paul, and Peter, and John wrote about that they did not understand.

We get to read what they wrote and we say, “YES! I see it!” I believe they are looking down from Heaven going, “Oh Yeah! Look at that!” Paul said, “I wrote that.”

I am saying things are being revealed to us now through the scriptures. Each day more and more is revealed. The fact that you read the Bible when you were a little kid in Sunday school does not mean that you understand the revelation of God about His Kingdom right now. Even if you read it yesterday – we need to read the Book every single day. The whole Book, word for word, from the beginning to the end and understand God’s plan in this Book.

I just wanted to be clear because when I am not teaching about something else, we are talking about the plan that is written in the Bible and is being revealed to us more and more as we walk in obedience to Him.

In our world view, there tends to be two options - the *evacuation* world view or the *repossession* world view. I want to suggest to you today that *repossession* is the biblical world view.

TWO WORLD VIEWS

As I said, there are these two world views in the Christian Charismatic world. I say the Christian Charismatic world as me a part of that. I am not talking about somebody else. In our world view, there tends to be two options - as I said, the *evacuation* world view or the *repossession* world view. I want to suggest to you today that *repossession* is the biblical world view. Do you remember that God said to Joshua when he went in to the Promised Land, He said to him [Hebrew] – *every single place that the sole of your feet will tread, I will give it to you.* Every single place. Are you listening to me?

Word from Emmanuel Kure to Jane in 2013 added: I saw the Lord washing your feet with butter and honey, and as you were speaking, I saw the Lord transmit that anointing into the whole meeting, releasing the feet of the people. I heard the Lord say, ‘Wherever you enter....whatever the soles of your feet will step upon, I will soften the ground and will open that place and release the anointing of honey upon that place, and I will sweeten that ground because of you and bring healing to a whole generation.

This promise was given to our people, a small people for a very small piece of property in the Middle East. But the promises are true to everyone who believes in Yeshua from every nation of the world. And so, as we are to believe for our feet to tread on that piece of land, then you need to go back to your hundred and seventy nations around the world and start walking and praying and saying, “The land that I tread on right now does not belong to the devil! It does not belong to the anti-Christ! It does not belong to the secular world economic system! It does not belong to Islam or Eastern religions! It belongs to the God of the universe who created this piece of property in the first place!

Continuation of the prophetic word from Emmanuel Kure to Jane added: I saw nations rising up! Nations of people with their hands lifted up and because of that which has been transferred from you, life and breath came into them and they began to manifest different colors, different manifestations of Glory. Because of you, a new fire shall be kindled, and a new Heaven will open over the earth. A new revelation and a new acceptance and a new place in My Presence. Therefore, from today, henceforth, the Word of the Lord shall not fail in your mouth and the Spirit of the Lord shall be the balm in every place that you enter. There shall be healing! There shall be healing! I see you carry the Spirit of healing. I see healing hanging around when you begin to speak.

I see a release. I hear the Lord say, 'The key that was given to you by Dutch Sheets is meant to open up the rivers of life. Therefore, fountains shall respond to you. When you speak, fountains, fountains of the deep, the issues of life shall open when you speak, for there is a balm in your spirit. God is going to release the balm inside the balm to become the healing of the nations.'

HEAVEN AND EARTH

I just happen to believe the first verse of the Bible, which says, *In the beginning God created the heavens and the earth*. I do not want to just go to Heaven - I do want to go to Heaven, but I do not want to just go to Heaven and relinquish this half of the creation. We want both Heaven and earth together. The Bible starts with God creating Heaven and earth and ends up with God bringing Heaven and earth back together. You can have both!

I know – I am being a little sarcastic just to make you think. Do not get mad at me, or get mad at me, that is all right. I know just what you want is your pie in the sky. You can have your pie in the sky, but we can, also, *take dominion over this earth at the same time*.

From today, henceforth, the Word of the Lord shall not fail in your mouth and the Spirit of the Lord shall be the balm in every place that you enter.

I do not want to go into the whole view of this. In a nut shell, I believe that when God made the heavens and the earth, He made the Heavens for angels and He made the earth for the sons of man.

The Bible says in Psalm 115 that He gave the earth into the hands of mankind. He gave it to us on a long-term lease rental for six thousand years to check our hearts over what we would do with this. He says, "When you get done with this time, I am going to come back, I am going to hold you accountable for what you have done in your life." Then we are going to take possession back. He has given us this place on a long-term lease, but it still belongs to Him.

We did something stupid, which is that we sinned and submitted to the devil. The devil gave up – he did something even more stupid – he gave up his place in Heaven as one of the top angels and he sinned. He was good when God made him. He sinned and came down to this earth and usurped authority over this earth that was given to Adam. It was never given to the devil.

Jesus had to be born into this earth as a son of Adam to take the right for this planet back on this earth that God had originally given to Adam. That is why He said, "I do what I do as" it says in many of your translations, "the Son of man." I would prefer to see that translated as the Son of Adam. So we are here to take *repossession* of this earth.

The Bible says in the book of Revelation that God's plan is a mystery and is revealed to us stage by stage. Listen, we have to read the Book. It says very simply in Revelation 10 - I will tell you what the last mystery is - the last stage of revelation of the plan of God. He says it will happen at the seventh trumpet and when the seventh trumpet blows, it says in Revelation 11:15, He said, "This is the last stage of the plan of God that the kingdoms of this world will become the kingdoms of our God and of His Messiah and He will rule over this earth for ever and ever."

I do not know what could be clearer about that. I am trying to figure how to make this simple – I do not know if any of you - I realize the young people never saw this movie, I saw a movie when I was a child called *2001: A Space Odyssey*. Did anybody here see that movie? The young people, you do not know what that is, I will just tell you there was a kind of a science fiction movie back close to the year 2000 in which the idea was there were aliens that came and planted on this earth a black box and it changed apes into human beings and then it came again and it changed human beings into star babies that would float around in the universe. That is not what I believe in. That is new age thinking.

We want to believe in
repossessing the earth,
not *evacuating* it.

Unfortunately, that is how I think most Christians see the end times plan. That you are going to get evacuated out of here and become a star baby floating around in the sky somewhere. I do not believe that. I believe it is new age thinking, I believe it is false mysticism and it needs to be driven out of your thoughts.

There is another movie that I like. You just have to watch the third movie of the *Lord of the Rings* where it says, *The Return of the King*, and he comes back and takes possession over the earth and the earth is transformed into a beautiful place. Listen, that is pretty close to how I see it.

All I want to say is that we want to believe in *repossessing* the earth, not *evacuating* it. We get Heaven and earth. God is the God of Heaven AND of the earth and He is coming back to take possession of what belongs to Him. This is what scares the devil because he knows as long as God stays in Heaven; he is the god of this world.

Do you know that the New Testament says six times that the devil is the god of this world meaning *temporarily the god of this planet having usurped authority from Satan until Jesus comes back to repossess it and kick him off the planet*. But he is, and as long as Jesus stays in Heaven – are you listening to me? – the devil remains the god of this world.

Now I want to challenge how you see the end times, because if you see the end times that Jesus comes half way down out of Heaven, stops, hovers around, and then goes back up, you are believing something of the devil, because if you believe that, the devil will remain the god of this world forever. Was that clear?

In fact, if you believe that Jesus will come almost all the way down, one meter off the ground, you are not believing the right thing. Jane, do you remember the last time that we were together in Israel and we stood on the east side of Jerusalem? I said, look at these two mountains. We stood with the Mount of Olives on one side and the Mount of Zion, Jerusalem on the other side. It is not very far.

You stand in the middle and it is about one mile on one side and one mile on the other side maximum. I said, here is the question – it is written in the Bible, let us look at that mountain right there, the Mount of Olives – it says right there in Zachariah, Chapter 14 that Yeshua will descend from Heaven in power, in the middle of a war in which all of the nations will attack Israel and His feet will stand on that mountain again.

And I said, do we believe that is going to happen? I realized that His feet standing on that mountain is the fulfillment of what God said to Joshua that every place where the sole of your feet will tread will be given unto you. I believe that He will come back and He will stand with His feet touching on the Mount of Olives. And when He does that, He is repossessing planet earth. When He does it, at that moment when His feet touch the ground, the dead will be raised because the power that is in Him will go out through Him into the earth, it will raise the dead and the same power will grab the devil and the demons and throw them off of this planet.

The vision of world peace is from God.

Then I said, do we believe that after that He is just going to go over there just a couple of kilometers, cross over from the Mount of Olives and go into Jerusalem and set up His Kingdom over there? That is what we just read in the book of Isaiah. We have a plan for world peace. Do you know that the idea of “imagine world peace” did not start with the new age; folks, that started with the Prophet Isaiah. In fact, you cannot get that vision anywhere. I challenge you to find a vision for world peace anywhere that does not start with that verse of scripture right there – Isaiah, Chapter 2.

The vision of world peace is from God. It is from Isaiah, it is for Jesus, the Messiah, to rule and reign in Jerusalem. We believe in world peace. That is not leftist, that is the Kingdom of God. It will happen right after the war where all the nations attack Jerusalem, Mount of Olives happens just a couple of days before His entry into Jerusalem again.

THE BATTLE OF THE AGES

Now, I want us to believe this. Sometimes it seems that the Muslims understand this more than we do. If you look in the Middle East, look at all these terrorists groups -I am sure you thought of this, Harun - if you look at Boko Haram and Al Shebaa and you look at Hamas and Hezbollah and ISIS and Al Qaeda and the Taliban, if you look at them, they're basically, if you position them, they make a look, a circle right around Israel with Jerusalem in the middle.

That is what these sheiks are saying that Mufti of Jerusalem and the spiritual leader of Iran, they are saying, *we are coming after you. We are coming, and we are going to kill all the Jews. We are going to wipe Israel off the map and we are going to take over the Islamic Kingdom of death and revenge and hatred starting from Jerusalem.*

You say, wait a minute. I thought Mecca was the capital of the Islamic Kingdom. It is amazing that the word Jerusalem is not even mentioned in the Quran even one time. If you see the Muslims praying in Jerusalem, they turn their back to the temple mount, turn their rear ends, their back, the underside of their feet, which is a sign of disrespect in Islam, and face toward Mecca. So what is the interest in Jerusalem?

Listen, you need to understand what is happening. Radical Islam has changed over the past few years. Not the original plan; the original plan is the same thing. Mohammad was in the area of Mecca and Medina, but then when they looked to the future, they look at a future caliphate. They look at a future of a coming of a world leader called the Mufti, and he will rule not from Mecca, but from Jerusalem. For them, Mecca is behind them. They are looking to capture Jerusalem. They are looking to stop the plan of God and the battle is not over Mecca. It is not over Washington, D.C. It is not over New York. It is not over Brussels. It is not over Seoul, Korea. The battle of the ages is over Jerusalem because that is where God said, *I will set up My Kingdom.*

The battle of the ages is over Jerusalem because that is where God said, *I will set up My Kingdom.*

It amazes me, if there is any word that seems to have the whole world upset, it is the word *occupation*. The Jews have *occupied* Jerusalem. The Jews have *occupied* this land in the Middle East. And we said from the Israeli government, he said how can we *occupy* our own land? It is our land. You are right. This land was conquered, it was occupied. Three thousand years ago at the time of Joshua when he went in and conquered the land. If you had a problem, talk to Joshua.

What do you mean by *occupy*? You see, here is the question. Are we here to *evacuate* or to *occupy*? Because where do you get authority as Christians in every nation of the world to take possession of the earth in your nation? Are you going to abandon your nation? Are you going to evacuate your nation? No. What happens is the promises of God to the Jewish people for the land of Israel are transferred to every nation of the world through faith in Jesus. And you can believe for your nation to be occupied, for the dead to be raised in your nation, for the Garden of Eden to touch your nation, and for peace to come upon the earth. We want to believe that together.

We want to ask, if we are believing for His Kingdom to come and His will be done, do we believe that? If we do believe it, what will it look like? I just told you what it would look like. Folks, why do believers, Bible believers, have confusion on this issue? Do you have a little fog when you try to understand what it will be like when Jesus comes back? Why? It is written time after time after time after time after time after time, again and again in scriptures. I want to pray for you lovingly. I want to rebuke that fog of confusion and deception out of your minds about what is going to happen. Jesus is going to come back and take repossession of this planet and set up a Kingdom of peace and prosperity with His Kingdom in Jerusalem, the dead being raised, and the devil and the demons kicked off the planet. I want that to be clear to you. Are you getting it?

I do not say that for me. I am saying this, and I want you to hear this part of my heart because I love Jesus. I love Yeshua. He came. He saved me. He gave me eternal life. He gave me a destiny and I want to see Him fulfill His destiny.

You know what His destiny is? His destiny is to be a King. He stopped on the way to save you and me; but, He has a destiny, which is to be a King, to rule and reign over Heaven and earth - Heavenly Jerusalem and earthly Jerusalem. He already reigns in Heavenly Jerusalem, but He is going to unite the two and reign in Heavenly Jerusalem and earthly Jerusalem at the same time. I want to see Him get to that. I am compelled with this.

I am compelled if for only one person's sake, I do not see anyone else but Him and this is His destiny. I say to you, Yeshua, I will not stop and we will not stop. We are determined, we have faith. We have the substance of faith of the things hoped for that we will see You return. We will see Your Kingdom established on the earth. We will see Your feet touch down on the Mount of Olives and – I do not mean to be disrespectful – but, I want to prophecy about another part of Yeshua's body.

This part right here [pointing to rear end]. I am telling you folks, we do not stop praying until His rear end hits that throne of glory in Jerusalem. When that happens, I am ready to take a break. Until then, we need to be able to fight. I want to give you one last example from David Ben-Gurion; then we will pray.

DAVID BEN-GURION

You know David Ben-Gurion. He was the founder of the State of Israel. Something interesting that happened to him, he actually started out, his parents were religious Jews. He became secular; he became a socialist. He became a communist in Europe and like many of the European Communist Jews, they became disillusioned with socialism in Europe because they saw anti-Semitism.

He began to read the Bible. Did you know that David Ben-Gurion wrote Bible commentary? I read his Bible commentary. Fascinating. He read the Prophets of Israel – Isaiah, Jeremiah, Ezekiel – he read all these Prophets, and he combined it with a communist world view. His vision was half socialist, dialectics, with the vision of the Prophets, but even getting it half right. He was able to go and be the founder of the State of Israel. I want you to know that he had faith to found the State of Israel because he read the Prophets of the Bible.

We need to build an organization that would have the ability to govern when we do get a state. – *David Ben-Gurion*

Now, he missed it because he did not combine it. If he had combined it with the Gospels, he would have had it right on down. But we want to read the whole Bible and we want to understand what it has to say. Well, if he could read the Prophets of Israel mistakenly through socialist dialectic, why can we not read it with an eye from the Gospels of Jesus Christ? Let us understand His Kingdom.

When he came, years before he had a vision that Israel would become a state, and he began to work in Israel decades before that. Here is what he said, because we do not have a state right now – listen closely, this is profound – we need to build an organization that would have the ability to govern when we ever do get a state.

He called that organization that he stepped through, which was a labor organization. He began to build an organization that ran the nation of Israel in the Jewish community while it was still under the British mandate. And they set up all the organizing committees that could run the entire society. Are you listening to me? Are you listening to the parable I am trying to get across to you?

When it came, when the end of World War II came and the British left, it came in a moment, the vote came from the UN and there they had to form a state immediately. Are you listening? They did not have time to figure out what to do. They had to figure out how to rule BEFORE that happened. I am talking to you.

So, if we are going to rule and reign in the world to come, we need to be organized internally with values of righteousness, with an understanding of submission and authority, with sacrificial love. We need to know how to be a community together of integrity, of faithfulness. We need to know how to rule and reign with Him so that when He comes in a moment, He can say you were faithful in a little, come, rule over 10 cities.

See, he built that ahead of time knowing that. Do you know the word *ecclesia* for church in the ancient Greek and Roman world meant *parliament*. It meant *the governing coalition*. Before you can have a government, you have to build a governing coalition that you know what you will do when you get to be the government. Are you listening?

If we are going to rule and reign in the world to come, we need to be organized internally with values of righteousness, with an understanding of submission and authority, with sacrificial love.

You cannot just get elected into a government and not know what you are going to do. You have to have a platform. You have to have values. You have to have an internal structure. You have to have leadership. You have to have a coalition. You have to understand the government that you want to bring because when the moment comes, it happens instantly. Are you getting that?

What God wants to build in us as the community of faith, as the *ecclesia*, He wants to build the values of His Kingdom **now** inside of us so that when He comes back, there will be an instant change. What happens when the values of righteousness are inside of us, they will become the Kingdom government the moment He comes back.

Here is what you do not want to do: you do not want to have, when He comes back, to say, *oh I would like to rule and reign with You, can I go through a training process?* He will say, *what did you do with your whole life? I do not know, I was watching TV waiting to get raptured.*

Most people that I know believe that the Gospel is – get saved, get blessed, and get raptured. That is not it, folks. Jesus has a plan to take the Kingdom of God. I did not hear many clapping because that is what a lot of you believe.

I want to impart to you in faith that we have a plan of salvation at the first coming of Jesus, and we have a plan for the Kingdom of God with Jesus establishing His Kingdom upon the earth when He returns. I want you to be part of it. I am not rebuking you. I want to enlist you. Are you getting it?

The last point, here is the last thing about David Ben-Gurion – after he established his biblical commentary to reestablish the Nation of Israel as a socialist, Zionist, half biblical/half socialist state; and after he built an internal governing organization in the institute, he got to about two years before the establishment of the State of Israel. He looked at it - I read this in his biography, it is amazing - he said that he looked and all of a sudden he realized, *wow, I have been teaching for decades that one day we should have a State*. All of a sudden he realized – it is going to happen!

He turned to all his people - and he was a scholar, he was not a military man, he was a scholar, he was a philosopher, he was a Bible commentary socialist - and he said, *all of a sudden I realized what is going to happen*.

The British are going to leave and we are going to set up a State. It is happening. He said, *all of a sudden I understood something*. He said, *the moment we get permission to establish the State of Israel, all of the countries that surround us are going to attack us the next morning*. Are you listening?

And he said, *we are not ready*. He called all the leaders of the institute together and he said, *listen I am going to quit that, and I am going to do one thing only* – they called it the Ben-Gurion Seminar. Have any of you ever heard of this? He said, *bring me the best military people around the world*. He said, *sit down, I know nothing. I have never even seen a gun. Tell me what it is all about*. He said, *I need to learn every single thing because before, right before we get to establish the State of Israel, there is going to be a massive war when all of the nations of the world will attack us and we are not ready!*

Right before Jesus returns, all the nations of the world are going to attack Israel....is the Church ready for this? Are we the army of God? Will we be prepared to stand in authority from Heaven in this day? Are you getting the parable? He said, *tell me what I need to do. Let us buy weapons, let us set up and do something. Let us get ready because we are about to go into a period of massive warfare and we are not ready!*
Folks, we need to be ready.

Let us get ready because we are about to go into a period of massive warfare and we are not ready!

When I say those things about the rapture, I do not mean to be mean. I believe in the rapture; but, it comes at the end of the tribulation, not the beginning. The only people who think that it would come in the beginning, because you have been so blinded by comfort that you think God would not want you to be uncomfortable, so, of course, you would not be here. *Take me to my sofa in Heaven so I can watch it on closed-circuit TV*.

I am being sarcastic with you on purpose because I want to tell you something, folks. We are heading into massive spiritual warfare that this world has never known. Jesus said it will be the greatest time of trial and tribulation that the world has ever known. And He said in the Gospel of Matthew **after the tribulation of those days**, and He said in the Gospel of Mark **after the tribulation of those days**. How clear do you have to get?

He said, we will go through this and we will win. Folks, I do not want to miss it. I have joked about this before; I just want to get my heart. I said if I am wrong and the rapture is before the tribulation, I am not going because it is not just a time of tribulation. The time of suffering is when you learn glory. It will be the time of greatest. It will be the time when we see hundreds of millions of Muslims come to the Lord. It will be the time when we will see the great revival in Israel. It will be the time when we will see the second Pentecost as Peter said quoting Joel, *in the end days I will pour out My spirit on all flesh*. It will be time that the church will be unified, purified, glorified, and do you not want to be here for that? Come on!

Here is what I want to pray for you.

We are praying to establish the Kingdom of Yeshua on the earth. I want this to be so clear to you. I want you to have the substance of faith of what we are hoping for. I want it to be substance in your heart. No doubt. I want it to be firm. I want it to be thick. I want it to be solid. I want us to know what it will look like. We are praying, *Your Kingdom come, Your will be done on earth as it is in Heaven.*

I want it to be clear. What will it look like when it gets here; how are we going to get there; what will it take to get there? And I am determined in my heart. I am locked on to this. I do not know how to explain this to you. Maybe you can feel it. But everything that happens to me every day goes through this filter in my mind: *Is this going to move us closer to that day of Yeshua establishing His Kingdom on the earth?*

If it is not, I do not want it. If it is moving us forward. I want to impart to you that determination, that substance. And I want us to covenant together, that we together will bring this to pass because it has to be **both** the Gospel of the Kingdom preached to the nations of the world AND the people of Israel saying *blessed is He who comes in the Name of the Lord.*

Together we will bring this to pass because it has to be **both** the Gospel of the Kingdom preached to the nations of the world AND the people of Israel saying *blessed is He who comes in the Name of the Lord.*

ENLISTED

I want to enlist you that we could be partners together with this. I am very serious about this. I am not here to talk to you about theology today. I want to enlist you to be partners, that we could be partners together. That we will not flinch until we see Yeshua's Kingdom established upon this earth. You know, our people missed the first coming of Yeshua – by and large, not all of them – because they were expecting His Kingdom to be on earth. Yeshua came, was crucified, rose from the dead and ascended into Heaven. I do not want the church to miss the second part, that He is going to come back and establish His Kingdom upon the earth.

I want to pray with you to impart the substance of this vision to you. I want us to partner and covenant together for you and enlist you to be part of that. May I pray for you for that? If you would like to do that, could you just come forward with me and we will pray together for that.

STRATEGIC MOMENT OF COVENANT AND ENLISTMENT

I want us to see this as a strategic moment. I am not looking for this to be a feel-good moment. I hope you feel it, but I believe that God will confirm it with revelation and anointing and power in your hearts. But I want you to feel a determination to take this all the way to the end. I do not know how to explain this, but I feel like the Messianic community in Israel two-thousand years ago had a faith and determination to launch the Kingdom of God out into the nations. I believe He is reestablished that community there, and I am not the only one, there are lots of people there, lots of leaders, lots of communities of faith for us to bring it home, to finish the race, to bring it back to Jerusalem. We cannot do it without the Chinese Christians. We cannot do it without Aglow. We cannot do it without the Gospel to the Muslim world. But it is going to come home and Jesus is going to come back.

What I want to say is that I want to enlist you with a determination. I want a practical goal. I do not want this to tickle your ears; I want us to work together and not let go until we see Yeshua seated on the Throne of Glory and the devil kicked off this planet.

I remember over 30 years ago when I got the revelation about casting out demons – amen – I do not want to cast out demons anymore. I want to cast Satan off this planet. I want to get the whole bunch of them out of here.

We will not relinquish our faith until the soles of His feet hit the Mount of Olives; until He crosses over and sits on the throne of His government in Jerusalem.

Father, we pray right now for a vision of the Kingdom of God. I pray for the eyes of our hearts to be opened that there will be a spirit of wisdom and revelation as we pray – Our Father in Heaven, hallowed be Your Name. Your Kingdom come, Your will be done on earth as it is in Heaven. When our hearts ask, what will they look like? It will be crystal clear on the inside that we will see what Isaiah saw, what Jeremiah saw, what Ezekiel saw, what Peter saw, and Paul saw, and John saw. It will be crystal clear to us.

Father, I pray that that vision of hope for the coming of the Kingdom of God, peace and prosperity on the earth, the dead raised, the devil kicked out and Jesus ruling and reigning over the earth from Jerusalem. It will be so crystal clear with no doubt that it will not be just a vision, it will not just be hope, but I pray right now for a miracle, for it to be crystalized into the substance of faith in your heart.

Father, we pray for a miracle right now, the substance, the faith for the coming of the Kingdom of God to be cemented in our hearts right now. Like a rock, like a stone, a foundation stone in our hearts of the Kingdom of God.

Father, I pray for the power of the Holy Spirit, the fire of Pentecost, to come upon us as it did upon the early church to start the race. Lord, we want a double portion to finish the race.

Father, we pray for a determination to go the distance, not baulk seven years before the end, not three and a half years before the end, not ten days before the end, not ten minutes before the end, but to see Jesus return. We will not relinquish our faith until the soles of His feet hit the Mount of Olives; until He crosses over and sits on the throne of His government in Jerusalem.

Jesus, we are coming right now. We are drafting ourselves. We are enlisting in Your Kingdom army to see it come to pass. Lord, I pray for a gift of determination. Lord, I pray, Jesus, You may be the Lion of the Tribe of Judah, but we are going to be bulldogs. To lay hold of You and not let it stop until You come back.

Lord, I want to see it. Lord, I want to thank You for being that suffering servant. I want to thank You for having Your blood poured out for me. Lord, I do not want us to stop there. I want to see You in power. I want to see You in authority.

I want to see You ruling and reigning for what You were born for. I want to see You fulfill Your destiny. I want to see the world amazed at Your authority, Your goodness, Your power. I want to see angels worshipping. I want to see devils trembling in fear. I want to see the nations submit to You.

I want to see Jesus ruling and reigning upon this earth and in Heaven - in heavenly Jerusalem and earthly Jerusalem.

Jesus, it is only for the love of You. Father, we covenant together right now into a partnership to serve in faithfulness, humility, prayer, spiritual warfare, love, sacrifice, faith, victory, dominion and power and authority in the name of Jesus until we see His Kingdom come to pass.

I feel the Lord saying right now, when you see this ultimate victory, when you see the end, you know where you are going and you start running toward it, and nothing will make you afraid because you know where you are going, you know how to get there. I can just feel your faith right now latching on to it. You say nothing will make me afraid. I know where I am going.

Father, we ask You right now to confirm Your word in our hearts right now. Let Your Holy Spirit confirm that this is what You are speaking to Your church, to Your Ecclesia in these end times. Lord, grant us the grace and the power to see Your Truth fulfilled. Lord, wake us up from every deception. Shake us up out of every compromise.

I want to pray again – in the name of Yeshua, every confusion, every fog, every deception, every misunderstanding about the coming of the Kingdom of Jesus, I rebuke that out of you in the Name of Yeshua. I pray for clarity of thought. I pray for the Word of God. I pray for faith and hope and what is clearly written in the Word of God. I rebuke confusion and fog and deception and I pray for clarity of vision and hope and faith by the Word of God and the Kingdom of Yeshua established in your heart in this day.

We want to see You in all of Your authority, Your glory, Your power, Your destiny. Come on! We want to see You roar as a Lion from Zion!

I feel like I have one last prayer for us – we talked about relationship between men and women, and Father, we are all together the Bride of Christ. But in that model, we are to be Yeshua's wife, His bride, His princess. But you know what? I think we, as princesses, need to be excited about our Husband coming back and ruling and reigning over the world. I do not just want intimacy with a loser – are you understanding what I am saying? – a wife wants to be proud of her husband. She wants to see her husband fulfill his destiny and take up his authority. Jesus, that is who we are for You. We, including me, are part of Your Bride. We want to see You in all of Your authority, Your glory, Your power, Your destiny. Come on! We want to see You roar as a Lion from Zion!

Jane Hansen Hoyt: And then comes the end, when He delivers the Kingdom of God to God the Father. When He puts an end to all rule and all authority and power for He must reign until He has put all enemies under His feet and the last enemy that will be destroyed is death. For He has put all things under His feet.

What a powerful word that Asher has brought to us these two days. And everything in our heart, in our spirit is saying, "Yes!"

TONY HOYT: And I felt the Holy Spirit the Lord say, *we are not in this alone. Jesus is at the right hand of the Father interceding for us, but He sent us the Holy Spirit who lives in us. We have the power of God within the Holy Spirit who lives within us.*