

The Battlefield Dream 4-25-24@ 6: 16 AM

I dreamed of a great battlefield. I heard this crying go out in the spirit on both sides of the armies gathered to fight. "One body, one mind, one goal." The armies on each side have been amassed. They are ready, prepared to fight. The lines have been drawn and the great battlefield is earth. I am an observer.

The Great Day of the Lord is soon to begin and when it officially starts no longer just being announced this battle of massive armies on each side shall fight. The world shall rock to and fro under the force of it. Like a drunken man who's unstable on his legs wobbling to and fro. The earth's axis is nothing more than the pillars Father God in Heaven has created. The great columns that hold and support our firmament the earth, called the Heaven that holds our world out of the waters it was created from. What a God! What is Savior!

At the head of the evil army stands lucifer and satan. At the head of the holy righteous army is Yeshua Ha Mashiach, Jesus Christ my love shining brightly with the glory of Father God all around Him. His snowy white hair radiates peace and power at the same time. His eyes burn with the fire of holiness. His skin has the appearance of brass that emanates the glory of God the Father. He stands ready in holy armor though I feel He doesn't really need it. He's unstoppable! This is the word I hear in the spirit realm and physical as well..... Unstoppable!

It is the time of great evil on our earth, yes, it is and lucifer's army is massive, so very big. Evil flows from each one of his armies and their very presence upon the earth seemed to cause the earth beneath them to drain of life, turn grey in color, and shrivel up beneath their feet. They are evil, they are sin. They are the curse! Sin is the curse!

I'm looking at the ground of the holy army of righteousness and the earth is thriving. It looks vibrant and healthy with life springing forth beneath their feet, especially Yeshua Ha Mashiach's, Jesus Christ's feet. This I realized is what has kept the earth from fully dying. The presence of Jesus Christ, of Father God and Their love upon the earth kept alive in the hearts of all who loved Them and have accepted Jesus Christ into their hearts.

Both sides are waiting for something. None have crossed the white lines that have appeared before the leaders of each like huge lines before them upon the earth. Although what I'm seeing looks like a great big, massive field where the two armies have gathered, I understand it is covering the entire world, the earth, the air, and the waters deep. The whole inside of the created firmament, the Heaven.

On the side of the evil army there is occasional movement amongst the ranks of as they grow uneasy and even impatient as they wait for the great battle to begin. Many of them have their weapons drawn in eagerness, fingering the blades of some in anticipation of the war's commencement. While the other army under Yeshua Ha Mashiach, Jesus Christ stands alert, ready, and unmoving. There is no worry, but serene peace displayed on the faces of both angels and those that appear as men and women. Even though they are wearing some form of holy armor that varying color in some. This whole holy armor glows with the glory of the God of

Heaven but the full, raw holy power of God sits upon the shoulders of Jesus Christ, Yeshua Ha Mashiach who has returned in the full power and glory of His Father, Father God.

The goal of His holy army, to gather all His souls. Those who are His during the time of His Great Day of Wrath, the Day of the Lord that's about to commence. The opposing army of evil's goal is to keep as many souls from Jesus Christ's redeeming hands. For in the end this is what all the battles have really been about between these two forces. The souls of men, of mankind created by Father God in Heaven and their eternity.

I understand and perceive all this as I watch both sides before me. Yet, no one crosses either of the drawn lines yet. I know they're waiting on something or someone. "What are they waiting on? What's keeping the great battle from commencing? What's holding the Great Day of the Lord from being fully announced and this battle beginning?" I wondered to myself.

Suddenly Yeshua Ha Mashiach Jesus Christ, Mighty Warrior and King, the Lord of all looked over at me. The first time that my presence was acknowledged in this dream. "We're waiting on you to take your place by My side as well as My second witness. This battle is about to commence as soon as My 2 end time witnesses stand one on each side of Me. And when they do, My holy army will be complete and the announcement of My Great Day shall finish and the last great battle will be fought. But the war itself I won when I gave My life freely on Calvary."

"Come My 2 witnesses it's time to take your place openly by My side. Double anointing I give to you. I heard myself cry out. "I'm here Jesus Christ, Yeshua Ha Mashiach I'm right here!" He looked at me intently with fire blazing in his eyes, yet also filled with great tender love. "Come my love, come," He said.

Then I awoke.

Verses

Malachi 4:1-3; Habakkuk 3:12-16; 1 Peter 3:22; 2 Thessalonians 1:7; Zechariah 4:1-5; 11-14; Revelation 11:3-4; Isaiah 24:4-6; 19-22; Joshua 5:13-15; Philippians 1:6; 2 Timothy 1:9; 1 Corinthians 1:26; 7:17-24; 1 Peter 5:8; Psalms 143:3; 11-12; Colossians 2:15; 2 Corinthians 10:4; Ephesians 6:11-18; John 10:10; Psalms 28:8-9; 103:20; 1 Samuel 2:8; Psalms 75:3; 104:5; Genesis 1:6-8; Revelation 1:13-18

Lucifer is a fallen angel. (Ezekiel 28:13-15; Isaiah 14:10-15) Satan is a demon without a physical body because he can possess someone. (Luke 22:3) One of the enemy's greatest deceptions that they're one.

Archaic meaning for the word firmament: base; foundation (It's not easy to find but Holy Spirit knows where to go for the information in Jesus Christ's Name.)

Please pray about all this, try the spirits in Jesus Christ's Name.