Mombasa Pastors Conference -28th February 2011

End Time Prophet of the MOST HIGH GOD

Hallelujah; let us pray in the Name of Jesus. Mighty FATHER, the GOD of Abraham, Isaac and Jacob, Honor and Glory belongs to you. Precious FATHER, look today we are gathered here in the Mighty NAME OF JESUS to hear from you regarding this hour in the church and the nation. Precious FATHER, please open their spiritual ears and spiritual eyes that they may hear this and see this in the MIGHTY NAME OF JESUS. Amen.

Hallelujah; thank you. Precious people, now I want to share with you something very, very important. I want to walk through something very, very critical regarding what the LORD is saying to the church of CHRIST right now; what the LORD is saying at this hour in the church of CHRIST. I want today to look at the 4 Apocalyptic Horsemen. I want to look at the prophecy of the Four Horsemen of the Apocalypse.

The LORD has been for sometime now sending me to prophesy these Horsemen. And the LORD has been fulfilling one prophecy after another. And when I walk with you through this prophecy, then you will quickly as Mombasa, as the church in Mombasa—Kanisa la Mungu Mombasa; you will quickly begin to understand where exactly the church is now regarding the COMING of the MESSIAH. You will begin to understand some of the things you watch in your news—the Tunisia riots, the protests in Egypt, the protests in Bahrain, in Libya, and many nations.

I want to walk through very carefully how the LORD sent me to prophesy each one of those events. The importance of what I am going to cover today is because it will make you see the timeline of God—the timeline, the timeline of God. You will see the different spots on the timeline. And you will be able to understand where exactly the church is sitting now regarding the COMING of the MESSIAH.

Precious people, let me begin with the third and the fourth Horsemen. Then I will summarize the first 2. Listen precious people; it was on August 19th the year 2008 in the visions of GOD of night. And in that vision of the LORD, I saw the tremendous vision of JEHOVAH regarding the COMING of the MESSIAH. What did the LORD show me on August 19th 2008?

Listen to this: All of a sudden the LORD lifted me up in that vision in the spirit and I found myself standing right before the THRONE OF GOD ALMIGHTY and the tremendous Glory that covered the THRONE like a mountain. And the LORD made me know as I stood there that He that sits on the THRONE was sitted on the THRONE; that HE was sitting on the THRONE at the moment when I stood in front of the THRONE.

Then immediately out of the GLORY covering the THRONE, came forth a living creature. And when he came from there, I am not going to describe everything about him. Catch this message! Nobody will teach you this! Only God revealed to me and sent me to you. So listen to this: When the creature came from the GLORY, the LORD GOD ALMIGHTY, He made him come very close to me. And when he came very, very close I wondered why, why did the LORD allow him to come very close?

But the more he drew closer, I was afraid because the LORD made me see his big face. And his face was most serious, with; I don't want to describe much, but very serious face. And the other part of his body I will not describe. After that when he came very close and aware that I have seen his face, look at what he did: He turned around and went back to the inside of

the GLORY. And when he went there, the LORD in that vision opened my eyes further and I saw him inside the GLORY at the THRONE release the Black Horse—Black. When the Black Horse was released, look at this now: The rider of the Black Horse, he came with him from the THRONE with so much power.

He came with him and he ran around Heaven and then he came to me. He came, came, came then he stopped—stopped in front of me. And I saw something that is very unique—distinctive, something; I don't know about horses, something that we the way we know horses—we don't know about that! The Black Horse he had long hair that begin from the neck and going all the way like this down. And this side also hair going down and it was white GLORIOUS HAIR. And so when he stood next to me, when he came and he stood, then the rider of the Black Horse, he caused the Black Horse to do this: He stretched his hair like this and then he stretched back to himself. And that hair has GLORY.

Now imagine a very Black Horse with pure white Glorious Hair. After that I saw the Horsemen released and I saw him running all over the earth. And then after that I woke up. That is where I want to begin today. What is the message to the nations of the earth? Let me explain this: First of all when I woke up, I was shocked! Out of the GLORY of GOD, the THRONE of GOD with WHITE GLORY, PURE GLORY, how can a Black Horse come out?

I was disturbed in my spirit. Have I seen a good thing or a bad thing? What I've seen is it right? Until I went to the Bible and that tells you that every time the LORD speaks, the Bible is our reference. Without the Bible, we would not even know what He is saying. For as high as the Heavens are from the earth, so are the ways of God from man. So when I went to the Book of Revelation, let me put it this way: When I began to search the Black Horse in the Bible I found it in the Book of Revelation. And I found it in Revelation chapter 6. And when I went there, then I understood the message for you, the church.

You see how important the BIBLE is? That's why many false prophets have lied to you. If you had used the BIBLE as the yardstick, as the standard to measure any word, anything spoken by God, nobody can lie to you. So let us go to the Book of <u>Revelation chapter 6</u> that you may understand what the LORD is saying to the nations—to the church and to the church in Mombasa.

Revelation chapter 6 look at what he says. I am reading from verses 1, 2 all the way until we get to the Black Horse. He says, "I watched as the Lamb opened the first of the seven seals. Then I heard one of the four living creatures say in a voice like thunder, "Come!" I looked, and there before me was a white horse! Its rider held a bow, and he was given a crown, and he rode out as a conqueror bent on conquest." Again we move to the next, "When the Lamb opened the second seal, I heard the second living creature say, "Come!" Then another horse came out, a fiery red one. Its rider was given power to take away peace from the earth and to make men slay each other. To him was given a large sword." Now we are coming to the one I began with.

"When the Lamb opened the third seal, I heard the third living creature say, "Come!" I looked, and there before me was a black horse! Its rider was holding a pair of scales in his hand. Then I heard what sounded like a voice from among the four living creatures, saying, 'A quart of wheat for a day's wages, and three quarts of barley for a day's wages,' and he says here "...and do not damage the oil and the wine!" That is where I want to begin from. Listen precious people: 19th of August 2008, then we had a meeting that weekend in Nakuru; August 23rd Saturday, August 24th Sunday at the Nakuru Girl's High School grounds. And so I stood at the

altar before more than 2 million people. The vision was August 19th at night, the Saturday now; you can see how God knew that I was going to that meeting. So HE gave me the vision on my way to the meeting. Sasa unaweza kaona yakwamba Bwana alijua tarehe 23rd na 24th Augusti nilikua nitaenda kwenye mukutano akanipea hiyo maono hapo kujua yakwamba nitayapeleka hapa.

And so when I arrived there I stood at the altar and I said this: I said, "Listen to me the nations of the earth; listen to me the angels in Heaven, I have seen the release of the Black Horse from the THRONE OF GOD." And I said that is <u>Revelation chapter 6</u> and I said that means there is a GLOBAL FAMINE coming—a Global Economic Crisis, a Global Financial Meltdown whichever way you want to put it, 2008.

Then I went preaching this Black Horse across the world. It took less than 2 months and that prophecy was fulfilled. One day we were having such a meeting in Toronto, Canada. Less than 2 months from that prophecy and all the Global Financial Markets crashed from the west to the east and all the Global Financial Markets crashed. And it became a Global Economic Crisis.

Now let me begin to explain to you: The Black Horse from the THRONE of GOD being fulfilled in less than 2 months even the tourists that were coming to Mombasa, they decreased. But what is the spiritual message? I want to explain to you very clearly step by step such that from today on, you will know how close we are to the COMING of the MESSIAH. Listen to this: One time Jesus of Nazareth was living the Temple and when He left the Temple He used to go to the Mount of Olives to take some time in prayer and rest. And in one of those days when He was walking away from the Temple, the disciples, they came to HIM.

They said, "Hey, hey LORD. LORD" and the Bible says that they tried to draw His attention to the Temple buildings, to the rich architecture, the beautification of the Temple, the Golden Pillars, the walls of Pillars, the roofs of Gold and the Bible says they tried to draw His attention to the magnificence of the Temple. And Jesus disappointed them. What did He say? When He looked at them and looked at the Temple, then He said, "Look, a time is coming when no stone will be left on another" meaning when the Temple will come down.

So the disciples were shocked. But thank GOD to the revelation of GOD. Immediately the disciples began to understand that Jesus was actually talking about HIS COMING—the signs that will mark His COMING, the dispensation that will be next to His COMING. And so they came to HIM and they asked HIM, "LORD, when will this happen and what will be the sign of your return to the earth?" When; it is in <u>Matthew 24</u> we are going to read only 2 or 3 verses, don't worry.

Listen to me: And so they quickly understood that Jesus was talking about the days before HE comes—before HE returns to the earth. And they asked HIM, "LORD when will this happen and what will be the signs of your COMING and of the end of the age?" But when JESUS opened His breath to begin to answer that question there came forth the Most Central Prophecy in the entire BIBLE combined. Why? Because in that prophecy He gave the leaks, He gave the secrets of the dispensation and the signs that will take place before HE comes back. And you will now see how Matthew 24 is linked with Revelation chapter 6.

That's why I told you catch this; catch it. Here there is no time for preaching prosperity, for preaching, "Sow a seed to get your miracle." Here there is need to prepare the church that you may be awakened in your souls; that you may prepare to inherit the eternal KINGDOM

which is bigger than gold of the earth. Hallelujah; I can bless you. I will pray for you. I will bless you, no problem about that. The LORD has given me authority even to bless you. But first "Seek ye first the KINGDOM of GOD and HIS righteousness and everything else is a bonus." So when Jesus was involved in this conversation with the disciples, HE was sitting on the Mount of Olives like this, on the rock. And this utterance became known as the Mount of Olives Prophecy that JESUS Himself gave. I still say that that is the most important peace of love that ever came from GOD to the church. Let us see what Jesus answered.

Matthew 24 we are going to do this; I'm going to summarize for you very well, don't worry. He says, "Jesus left the temple and was walking away when his disciples came up to him to call his attention to its buildings. 'Do you see all these things?' he asked. 'I tell you the truth, no one stone here will be left on another; every one will be thrown down.' As Jesus was sitting on the Mount of Olives, the disciples came to him privately." This is beautiful because you see that they came to HIM after they understood the gravity. They came to HIM privately now. They sat next to HIM privately. The disciples came to HIM privately "'Tell us,' they said, 'when will this happen, and what will be the sign of your coming and of the end of the age?'" If you will listen to this because I know, the LORD has spoken with me; you are the generation that sees the COMING of the MESSIAH.

That means if you will listen to these signs, when you live here today, your soul will be awake. No more slumber. Then you can be alert that you may not miss the big promise of the KINGDOM of GOD. When Jesus answered in verse 4, "Jesus answered:" When He began to answer, the biggest prophecy in the whole universe was birthed out. Verse 4, "Jesus answered: 'Watch out that no one deceives you." If I am you, if I meet the word deceive, I underline; deceive I underline in the Bible. He says, "Watch out that no one deceives you." For many will come in my name, claiming, 'I am the Christ,' and will deceive many." Deceive; if you meet another word deceive, underline. You will underline that word. Another word deceive, you underline. Listen, the first prophecy JESUS gives when He's asked, "What will be the sign?" He says, "Make sure no one deceives you."

In other words the LORD was saying that in the dispensation right before HE comes, right before He comes, <u>deception</u> will be a big thing; <u>deception</u> will be a big thing where? Listen to this: He was sitting on the Mount of Olives. The disciples came to Him privately, not publicly. The disciples, they represent the church; the disciples—that was the church of CHRIST; number 2: The disciples, they represent the Priesthood, the apostles, the pastors, evangelists, prophets, teachers, name it!

So now you understand whom Jesus was warning, "Be careful nobody <u>deceives</u> you." The next, I am amazed because these people, the disciples, they knew Jesus. I have said this again and again. If you were used to somebody; he is your friend or you walk with him, you don't even need to see his face; when he is knocking at the door, you just hear and say, "O John that is you. Come in." At times even on phone you can tell his voice.

So the question is this: They walked with Jesus. They listened to Jesus. They loved Jesus. They knew Jesus. How can somebody now come and lie to them about Jesus? The LORD was implying that there will be a horrendous deception in the church. The church is the light of the world. If you want to finish a nation, finish the church! If you want to finish the world, deceive the church. So you understand why the warning was on the church because if you don't deceive

the church, she will have authority and she will bring revival and she will harvest the nation. So the first prophecy was <u>deception</u>.

Second prophecy: <u>Verse 6</u>, "You will hear of wars and rumors of wars, but see to it that you are not alarmed. Such things must happen, but the end is still to come. Nation will rise against nation, kingdom against kingdom." Let me explain to you after you have finished writing. Now listen to this: That prophecy of the Mount of Olives; the first element is <u>deception</u>. The second prophecy Jesus gave within the Mount of Olives Prophecy is <u>wars and rumors of wars</u>.

That means bloodshed. And He said there will be 2 types of bloodshed: Just rampant war; reckless war; chaotic war; just bloodshed for bloodshed! And there will be nation against nation. Number 1 is deception; number 2 is bloodshed. Number 3 listen to what he said, verse 7b; 7b He says, "There will be famines and earthquakes in various places." Now you understand; everybody focus on me. Now you understand why the LORD sends me all over the world to do a strange thing—to prophesy earthquakes. I am the one that the LORD sent to prophesy the Haiti earthquake. I went there in that island of Espanola and I warned them that a historic earthquake was coming. November 22nd to 29th in Puerto Plata, in Ciudad Santiago, in Ciudad Higwe; I went around that Island. That was November 2009; January 2010 when I had come back to Kenya; January 12th that earthquake took place.

I went to Pakistan—warned about the earthquake. I was in the city of Lahore in a big revival like this. The LORD healed people that they may believe. That earthquake later happened. I was in Nyamira March 25th and March 26th and at that time 2006 Nyamira Kenya. And I said in a large meeting that a huge earthquake was coming to Iran and another one coming to Russia—2 nations; 2 earthquakes; 2 prophecies in one meeting and in 5 days—1, 2, 3, 4, 5—March 26th Sunday, March 25th Saturday 2006 5 days it was Friday 31st of March, 2006 a historic earthquake hit Iran. April 21st just the next month the biggest earthquake hit Russia and it was so big that trains were thrown far—*gari za moshi*; Far East Russia.

Many other earthquakes; Lake Malawi earthquake; I went to Chile, Santiago Chile and I warned them that is you don't repent, a historic earthquake is coming to Chile. And I even went to *concepcion* 6 hours by bus and I told them this place, repent otherwise an earthquake is coming. February 27th 2010 at 3:34am, that earthquake struck Chile. Do you now understand? It is not just earthquake, earthquake, earthquake, earthquake. There is a message therein! It is about the COMING of the MESSIAH. Hallelujah! And so He says, the first prophecy you need to watch out for in the Olivet Prophecy regarding the COMING of the LORD is <u>deception</u>. The second prophecy is <u>bloodshed/wars</u>. The third one He says <u>there will be famines and earthquakes</u>. I have talked about the earthquakes. Number 4—the <u>famine</u> and now we get back to the Black Horse; step by step precious people.

What I'm teaching you, you will not get anywhere. Just catch it; catch it and run with it into the Kingdom. Now listen to this: He says, "All these are the beginnings of birth pains. Then you will be handed over to be persecuted and put to death, and to be hated by all nations because of me. At that time many will turn away from the faith and will betray and hate each other, and many false prophets will appear and deceive many people. Because of the increase in wickedness, the love of most will grow cold," in the other version he says "will wax cold." And then He goes on to say, and this gospel will be preached to the ends of the earth.

Now focus on me now: Let me now help you precious children of JEHOVAH. You see the LORD releasing the secrets on the COMING of the MESSIAH. And this prophecy which is most central, most critical for the life of the church—for eternity of the church, you see the following: Matthew, he saw how important it was and the Holy Spirit helped him to put in Matthew 24. We have just read. Mark, he put it in Mark 13; Luke, he gave it in Luke 21. Again Matthew 24, Mark 13, Luke 21. But when you come to the Book of John, you look for it and look for it and look again. But you don't find it. Why?

When Jesus gave the most important prophecy, Matthew put in <u>Matthew 24</u>; Mark put in <u>chapter 13</u>; Luke in <u>chapter 21</u>—the Olivet Prophecy. Why did John not write it? Listen to this very carefully—very, very carefully: The LORD GOD, He put John aside. The LORD GOD ALMIGHTY, out of the 4 glorious gospels, He separated John that John may receive the revelation, the translation, the transcripts of this prophecy such that you have the prophecy and when you now read the Book of John, the Revelation of John and you watch your television screens, listen to your news, reading your newspapers—out of the Revelation that John received on it then in real time, real time, you can now tell where we are. And John received the Revelation on this prophecy and he put it in Revelation chapter 6.

Let me summarize for you precious people: The Book of Revelation chapters 1, 2, 3; today the LORD is opening for you the Book of Revelation; Revelation 1, 2, 3 they talk about preparing the church. That's why He talks about, "Repent! Repent and go back to where you used to be." That's why He says, "Repent and return to your first love." That's why He says, "Remember the height from which you have fallen." That's why He says, "Keep that which remains in you which is yet to die." That's why He says in Sardis, "There are some few saints who have not yet soiled their clothes; who are still wearing white gowns." And He says, "They shall walk with the LAMB because they are worthy!"

Worthy to the LORD is holy. So Revelation 1, 2, 3 talks about preparing the church; Revelation chapter 4; Revelation chapter 4 is very interesting because the LORD now begins to talk about the events of the THRONE. Very quickly refer there. We are not reading but just go there. He says, "The THRONE IN HEAVEN." What I was describing here and He says, "Afterwards, I looked there and before me was a door standing open" and he describes the THRONE OF GOD.

But focus on me: Listen; and then he describes the 24 other Thrones around the THRONE of GOD occupied by the 24 elders. Then he describes the 4 living creatures; now you understand why the LORD made that creature come very close to me that I may identify him, his number. Yeye ni namba gani ndio nikienda kwenye Biblia nitajua O kumbe yeye ndiye ana release Black Horse and he had a human face which I did not want to describe here. Now look at that: If you go to Revelation chapter 5 he now describes the scroll of GOD; the scroll of GOD in Heaven.

Listen to me: Focus, focus on me. That Scroll of GOD, a scroll is like this microphone, rolled and the Scroll of GOD in Heaven; I have seen the Scroll of GOD in Heaven. Listen to this: The Scroll of GOD in Heaven it has 7 seals. And that is the prophetic timeline I want to reveal to you today. See how simple it is becoming now? The Scroll of GOD has 7 seals. Again let me repeat for you. Revelation chapters 1, 2, 3 preparing the church for rapture.

Revelation 4 the THRONE of GOD and the 24 elders and you see that when the 24 elders with crowns when they worship the LORD, they lay down their crowns. And the crowns stand

for your achievement—what you have earned. Some of it all your life; you finish 5 years in university, then the Vice Chancellor comes gives you a crown. Crown stands for achievement. But the 24 elders when they worship the LORD, they take their crowns and they lay them down to worship JEHOVAH. So I am asking you "Are you able to lay down your crown to worship JEHOVAH?" The church today has received crowns, some of them from the devil and she cannot lay them down for the LORD.

When you ask her, "Pastor, let us begin repentance here. Pastors, let us prepare the church for CHRIST." "Ah... you, you preach against money. No, me I have businesses. I have schools, hospitals, this land; I have to run church like a business." "Pastor, let us lay them down and prepare the way for the MESSIAH." "No, no, no, no, you just continue preaching what you are preaching. Let me be alone."

There is a lesson there; laying down crowns to worship JEHOVAH. So you see that Revelation chapter 5; chapter 4 the THRONE; chapter 5 the Scroll of GOD with 7 seals. Chapter 6 is the breaking of the seals; so follow me very carefully here because now I am linking for you. Now you'll understand why I go on all over the world prophesying Horsemen, Horsemen. And the last one was released in the eyes of the Global News Media cameras—the last one which I'm coming to and everything I described about the long hair he is doing like this; he is doing like this, he did it before the CNN, Euro News, CNBC, MSNBC he did it in the eyes of the world. Euro News, Global, Globe now there is a Global conversation going on about the COMING of the MESSIAH.

I used to worry, "How will I describe to this people the horse?" They might think this man is crazy. He's talking about a horse with wings; with wings, wings, wings; until the LORD helped me. He fulfilled it on Global Television. Hallelujah; but first of all let's walk carefully. So now the seals of GOD on the Scroll of GOD; the seals of GOD are 7 and they seal the scroll. And the Scroll is sealed in Heaven. And you see that in the Book of Revelation chapter 5 there came forth a cry, a distress in the KINGDOM of GOD because they said: They looked everywhere to find, "Who is it that can be worthy and able to break the seals of the Scroll?" A distress; that tells you that the breaking of the seals and the opening of the Scroll is a very critical event for GOD.

That's why when they were not going to get anybody a distress appeared; a panic until the voice said, "Weep not for the Lion of the tribe of JUDAH, the root of David, He has triumphed and He is able and worthy to break the seals and open the Scroll." But now, for me when I heard that then I began to understand one thing: Why the Lamb of GOD? Why didn't they say the archangel? I began to ask, "What is it that is written in that Scroll whereby only the Lion of the tribe of JUDAH can now break the seals and open. It must have something to do with what the Lion of the tribe of JUDAH did that nobody else did."

Then I realized the LION of the tribe, He went to the Cross and shed HIS BLOOD and redeemed man. Then I realized that what is written there must do with the merit of the BLOOD; must do with THE REDEMPTION of mankind. You see step by step so you may understand the ways of GOD—the secrets of GOD. That's why I told you there is no time, kusema e...panda mbegu hapa. Watu wa elfu kumi simameni hapa; elfu tano hapa; elfu moja laini hapa; mia tano ata mia tatu nachukua tu.

There is no time for that. Ata watu wa mia tatu sitaki niwawache inje. There is no time for that! There is no time for the gospel of corruption. There is work here to prepare the church

that the LAMB of GOD may be glorified on the DAY of the COMING OF THE LORD. Listen to this: Let me explain this; now I understood what is written in the Scroll—it must do with redeeming mankind and you will understand why I have been going on prophesying the Four Apocalyptic Horsemen. Revelation chapter 6 still with the breaking of those seals; but before I take you there, I want you to understand this: Of the 7 seals, only the first 4 are critical for you as a church for entry into rapture—into the WEDDING SUPPER, the MARRIAGE SUPPER OF THE LAMB; into the MARRIAGE DINNER OF THE LAMB. And that's why JESUS on the Mount of Olives, He gave the prophecy of the Four Apocalyptic Horsemen as the sign you should watch out for.

Look at this now: The 7th seal is at the end. That is the end. Listen to this: Do you see what I read, when the LAMB OF GOD opened the first seal, comes a White Horsemen. Look at this. He's on a White Horse and He has a crown. He comes out as a conqueror bent on conquest; only conquest meaning he cannot accept anything less than victory; only victory and he's carrying a bow. I don't have to be told that means he also has a stack of arrows. When I look at this Horseman, it's incredible when you see in the vision.

But when you look at this Horseman, you say, "Hey, who is he?" Because he's coming on a tall WHITE HORSE with a crown and he's coming to conquer. I say, "Is this the MESSIAH?" Turn with me to Revelation chapter 19 verse 11 then you will know; 19 verse 11; now let us read. He says, verse 11; Revelation 19, "I saw heaven standing open and there before me was a white horse, whose rider is called Faithful and True. With justice he judges and makes war. His eyes are like blazing fire, on his head are many crowns. He has a name written on him that no one knows but he himself. He is dressed in a robe dipped in blood, and his name is the Word of God. The armies of heaven were following him, riding on white horses and dressed in fine linen, white and clean. Out of his mouth comes a sharp sword with which to strike down the nations. 'He will rule them with an iron scepter.' He treads the winepress of the fury of the wrath of God Almighty. On his robe and on his thigh he has the name written: KING OF KINGS AND LORD OF LORDS." That is HIM. His Name is the WORD of GOD. In the beginning was the WORD. And the WORD was with GOD. And the WORD was GOD.

But I see here, these Horseman has a crown—a White Horse. And he's coming with a bow to conquer. And on this side I see him on the White Horse with a crown coming to conquer but he has a sword, not a bow. You see that now? The church, the church thought he was the MESSIAH—this White Horseman of the apocalypse who came out after the breaking of the first seal—number 1. Why?

The MESSIAH is on the Horse; he is of the Horse. It is a White Horse; this is a White Horse. He has a Crown; he has a crown. He's coming to Conquer; he's coming to conquer—only that this one has a SWORD and this one has a bow. Then you can tell that you know this is not the MESSIAH. The church should have questioned him. The church should have said, "Hey, hey STOP. You are not the MESSIAH." The church should have told him that he is not the MESSIAH and said, "I WILL NOT BELIEVE YOU. You are not the MESSIAH. If you are the MESSIAH then where is your SWORD? Why are you carrying bows? You are suspicious. You must be having hidden arrows; secret arrows. Go away; you are not the MESSIAH!"

The church failed to rebuke him. Let me tell you what his name is. When Jesus was sitting on the Mount of Olives on the rock and giving the prophecy of the 4 Apocalyptic Horsemen, the first prophecy He said, "Make sure nobody deceives you. But He is coming;

there comes one who will tell you He is the Christ. And he will bring deception." Wanting to look like—counterfeit; counterfeit—wanting to look like, going, going also. His name is Spiritual Deception. He brings deception to the church—ha, ha.

Now you can tell where the gospel of prosperity came from; he brought it to the church and the church forgot holiness; and the church forgot righteousness and repentance became alien to the church and the church forgot about the coming MESSIAH. And the church forgot the biggest inheritance—the KINGDOM OF GOD. This White Horsemen, he is not the Messiah. He only brings a counterfeit—false, to look like. He brings a false Christianity in the church.

That's why false prophets can come to church; false prophets can stand here and say something like this, "Ah...the LORD has told me that there are some 10 people here whom MUST sow a big seed; a painful seed of 500,000 shillings each." And he says, "I have come for only 10." How about the other sheep? How about the widows, the orphans? You have not come for them? That's why somebody can say such a thing today.

They came to Jesus privately and the LORD said; He did not say that "Watch out that they are not deceived." He said, "Watch out that you are not deceived; you—watch out here; the church." Now your eyes are opening up; your eyes are now opening up. That's why you see the Olivet Prophecy. John received the revelation and put it in <u>Revelation chapter 6</u> when you read the prophecy and you see the breaking of the first seal, then you'll understand when you look at the church.

"Come!" And I saw another horseman, a fiery red one." Red—blood; red—bloodshed; but the second prophecy the LORD gave in Matthew 24, He said there will be wars and rumors of wars; bloodshed. The day He showed me to go prophesy the breaking of the second seal before he was released finally, I went around the earth.

Listen to what I saw in that vision: Even the moon—the moon came close to the THRONE OF GOD like this and I saw even the moon covered with blood. First of all half of it was covered and then the whole of it. And I went on talking about the wars that are coming—bloodshed is coming. And when that prophecy was fulfilled the war in Iraq—today 50 people killed; tomorrow 100—the next day 20, the next day 13, the other day 50, the other one 25. The war in Iraq; the war in Afghanistan; the war in Somali; the war on drugs in Mexico; the war in Columbia; the war in DR Congo; the post-election violence of Kenya. War, war, war, war in Sri Lanka; blood, blood, blood, blood! He said it here. There will be wars when the second seal is broken the Horseman that comes out is red meaning bloodshed, blood.

"When the Lamb opened the third seal," that is where we began today; then a black horse came out. And he brings this; this is what he brings, "One quart of wheat for a day's wages." How did I know after that vision that that was Global Economic Crisis and Famine when I saw the Black Horse and I woke up? Let me explain to you because he says the rider is given authority to change the price of food—one quart of wheat for one day's wages. You have families; you go to work to feed the family; to place bread on the table for the family. If now you are just going to work to bring bread for one person; in the Hebrew definition one quart is wheat is just enough wheat for one person for one day. How about the family? That's how I knew that means famine—either through drought or maybe there is war and people cannot work—agriculture.

Remember the effects of the horsemen. They are cumulative. When the church is deceived by the first one, then bloodshed can have its way because evil will abound. And then when the blood comes when the third one is released young people who should be doing agriculture, they will change their tools from a hoe to a gun or to a bow. So then the food production will be less because those people at war depend on handout. But anyhow the rider of the Black Horse: How did I know that is Global Economic Crisis; because the Bible says he is carrying a balance—a pair of scales.

The scale according to the LORD that is buying and selling—put for me here 2 stones for 2 kilograms and I pay you the price of these 2 iron stones. And you use a metal something for scooping and you scoop some sugar and you pour, pour, pour, pour, pour just bit by bit until it balances. Buying and selling—you put money for 2 stones and they begin to cut for you meat. And I know most of you say, "Nanii toa, toa hiyo mfupa; toa hio mfupa" because it's going to make it quickly do this. "Please remove that bone; that's a very big bone. Remove that bone." until it balances like this—buying and selling is now in the hands of the rider of the Black Horse.

That means there is going to be a black day in the buying and selling of this world because I saw him running all over the globe; do you now understand? Very simple now; that's why I could go and give the prophecy. When the third seal is broken, he brings famine, economic crisis, unemployment, everything! I want to move to the final one then I will finish. This final one is most critical.

This one if you listen to this, then now you will walk out and say, "Oh... now I know." There are 7 seals. Only the first 4 he said critical. That's why each one of the first 4 when he spoke them, a Horseman is released. I was traveling to Venezuela for a big revival there—national revival. And the Pastor's fellowships there, they had organized meetings in every city in the stadiums—every city; 11 days. And I was scared about my voice—my voice might disappear.

Anyhow on the way to Venezuela we reached South Africa about 10am. The next flight to cross the ocean is the next day 10 o'clock—24 hours. We had no money to go to the hotel. And we bought some *njugu*, some groundnuts and coca-cola half liter. And we said the floor is free of charge. They don't charge the floor. Put our bags then me I began to sleep. In the middle of the airport, there are announcements going on every time. But listen to this: Then all of a sudden in that busy place, the LORD spoke to me about the rapture of the church—the Coming of the MESSIAH—in that busy floor.

What did the LORD say? Please focus on me. Listen to this: In that vision the Voice of the LORD said, "Look and see who is coming." And when I looked like this I saw the church. I want you to mark the order—order. I have seen the LORD coming for the church—the Holy Church. That one the LORD has shown me more than once. I know how the dead will rapture. I even heard the Voice of the archangel. I know particular words; every word he will use.

But listen to this: But I had never seen the church once she has entered. So in this vision, "Look and see who is coming" and this is the first time when I was looking to see who is coming, the first thing I saw was the church—the Holy Church when she has entered into the KINGDOM of GOD. And what amazed me is the way they worshipped before the THRONE. And their gowns were very glorious. And they were in unison; unison—together.

But every time they made a move like this, or like this their gowns, they gave flashes like camera flashes like *phia*, *phia*, *phia* like thousands of cameras giving flashes. The gowns were so glorious, they emitted the Glory of GOD. I used to think that the church will only have a glorious

body. But now I know that she will also have a GLORIOUS Gown. And that Gown that I saw it went down and it flowed a little bit; flowed a little bit. It was long so it flowed a bit. It is called the train of the Gown; the train; train. And they worshipped in beauty of holiness. And as I was watching, there is too much about that; but as I was watching, and then I turned on my left and I saw a huge horse—the rider of the Pale Horse.

What shocked me first is that the rider of the Pale Horse, that the Pale Horse is very huge. And I saw him coming and I saw darkness behind him as he came. And then after a while I saw him on the roofs of the world. He was galloping over the world. And there is so much I have skipped inside here. For example, when he came and again he stopped in front of me. And the LORD made me touch his face. That is now deep. That is the LORD and His Servant.

But I saw the Pale Horse going all over the earth. And I began going to Australia, Venezuela, South Korea, everywhere, France, telling them, "Prepare the way the MESSIAH is COMING. I have seen the Pale Horse; he is going to be released." I began to say that "Church watch out! The fourth seal is about to be broken." Let us see why I was running with urgency.

Revelation chapter 6; you are very special people to hear this. Then I will wash my hands and I will know that in Mombasa there will be a Bride. Listen to this: Verse 7 Revelation chapter 6, "When the Lamb opened the fourth seal, I heard the voice of the fourth living creature say, 'Come!' I looked, and there before me was a pale horse! Its rider is named Death, and Hades was following close behind him. They were given power over one fourth," one quarter, "...of the earth to kill by sword, by famine, by the plague/disease, and by the wild beasts of the earth." Everybody must focus on me; very critical now.

When I began to give the prophecy after that vision, I realized one thing in that vision, "Why did God put the 2 events together?" All the other Horsemen, He showed me one by one—White Horse, I went to prophesy; Red Horse, I went to prophesy; Black Horse—I went to prophesy. But the Pale Horse now He shows plus the rapture. Listen, this is the climax. If you catch this, I can walk out and go.

I was very shocked why does He present the Pale Horseman and also show me, "Look, the church has entered." That means, first of all listen, listen to me before I say what it means. When I began to prophesy this, He made me go all over the earth and tell them, "Don't wait for the release of the Pale Horse because when I see him here, his name is Death and he's coming to kill one quarter of the earth." That is a holocaust! And I said, "Don't wait."

In fact, I said, that the rapture will happen before he is released—very urgent because his name is Death. When he comes he will kill one quarter—the world population is how many now? about 6.5 billion; let us say it is just 4 billion and the rider of the Pale Horse comes to kill one quarter that means 1 billion of people. I know that the LORD loves the church. He is going to protect His Bride, the church. He will not allow the church to be killed here. That's number 1: I know that! He will not.

The way He talks about the church—the protection of the church, I knew that no. He will not allow her to be butchered here. Why? Listen to this: He comes, his name is Death. And he is the First Horseman whose name is openly announced. And following him is Hades. Do you know what Hades is? Hades is hell which means anyone he kills goes to hell. The church is NOT going to hell. The Holy Church, holy, holy, the holy church will not go to hell.

Let me surprise you. I was surprised. I myself was surprised. We were fasting—dry fast. And when we fast, we switch off TV. There is no newspaper to read. You just do work—either

your work or the work of the LORD. Then in our email, we are fasting, in prayer. Actually it was fasting for Mombasa right? Actually we were fasting, I was fasting for Mombasa for this mission. I was saying, "LORD, open their hearts that they may also go into this eternal KINGDOM." I was saying, "LORD, let their cripples also walk. Let their dumb also speak."

But at night, about 1:26am, too many emails were entering and you know I receive it on the phone because we communicate with Pastors abroad. But too many emails were coming. "Hey, hey, hey Man of God. I'm writing from Australia. Is that the Pale Horse you prophesied?" There was a serious war in Egypt, in the Tahrir Square. And there was real live gun fire and people were dying and being pulled. So it was so traumatic that the whole earth was watching, "How is this thing going to end?"

You can understand why everybody wanted to know. In the middle of that, 5 days before in the fasting, the LORD had shown me that the Pale Horse is coming, again. But we were fasting what, what, so it was in the background. But now the emails are coming and people were asking, "Hey. Hey is that the Pale Horse?" And I was deleting the emails. I said these people are, they are disturbing the fast—clean up these mails, empty the trash; until at 1:26 in the morning and I was kneeling down praying in the fast then the LORD reminded me of the 5 days ago—the vision.

Then I jumped up and I ran to the Internet. I said, "What? Could it be that He has released him?" And when I opened the news, it was true. Precious people, on that day the LORD helped me. I used to tell you that the Pale Horse that he has wings; that he has hair; that he has mane; with glory but on that day, the LORD put him in front of the cameras. I told you. Today, you will know exactly where we are. His name is Death and Hell follows him. And he's coming to kill more than 1 billion.

In that vision, God presented him and the church in Heaven. Now you can tell where the church is. Mmmmm....now you can tell. Hallelujah! Your souls can now be awakened. Now you can know that to prepare for the COMING of the MESSIAH is a very urgent process. The 2 were presented in one vision. In fact, I thought the Pale Horse will come after rapture. If you watch, those of you who can watch when I saw him, I blessed the LORD. I said, "My LORD is coming. The LORD is Coming."

Can you imagine? I even thought that by the time He comes the church has gone. That is how close; I even mixed the two, which means they are almost together. We are living on the grace period. Prepare the way, the MESSIAH is coming. There is no reason to be a Christian on the earth all these years and then to be left by the LORD. Let me tell you when the Pale Horse came, when he came and the LORD put me there and then he stopped and the LORD made me touch his mouth like this—this part, I also saw the eyes of the rider.

I don't have time to describe him here. Surely his name is Death; plus some red things flowing in the eyes like this. And I think over here there are some wounds like a dead body that has been in the grave for maybe 4 days or 5 started to rot. And he was wearing a shawl. But what amazes me, when you watch that clip when the LORD released him in Egypt, everybody in the world; they began to discuss—millions of people.

They started saying, "Look, a Ghost Horseman; a Ghost; a Ghost; a Ghost." They said, "Look! Look! A Ghost!" Later, only later when we went and watched him again, then we realized the LORD put him before the camera for almost just one minute. The LORD knew that CNN would not invite me to their studios; NBC cannot invite me to their studios; there is no way

Euro News will invite me. I cannot go near the door and say, "Hey, hey guys I have a message that the whole world needs to know." And they will ask, "What message is that?" Then I will say "It's the Horseman—the fourth one." The watchman atanipiga kofi hapo. The LORD helped HIMSELF that day. He really helped me. He presented him right when the whole world was watching. And when I go to every website, I see millions of people conversations—"They are saying that is the Pale Horseman. He's in <u>Revelation chapter 6</u>. That is the one called Death."

What everybody; I don't know why; I don't know why even the secular people, they began to understand that, this is <u>Revelation chapter 6</u> and when they went there they found out that it is talking about the COMING of the MESSIAH. Ha, ha, ha, ha, ha Hallelujah! The LORD helped me. And he is saying, "When this gospel of the KINGDOM will be preached to the four corners of the earth, to the whole earth, then I will come."

The LORD helped me. I remember one time I was on so much fire about this message on His COMING and the urgency to the extent that I went to Dallas in the US. I went to the TBN studios, the station and I knocked on the door. You can imagine! I knocked. I met a watchman and I said, "I have a message for the earth." They looked at me like, "Who is this confused one?" And that is a Christian Television. How about the secular?

GOD is GOD. The LORD is GOD. Nobody can stop HIM. And the MESSIAH, the KING of kings and LORD of lords He is COMING. The LORD He will stop the global cameras because He is KING of all. Precious people, be careful. I don't know if I will even come back here before it happens. Be careful. I know you are listening to very big secrets of GOD. But please be careful. How do you prepare? The Bible talks of the WEDDING FEAST of the LAMB in Revelation chapter 19 verses 6 on up to verse 9, don't read, I will say it. He says that Day is so critical to the Calendar of GOD ALMIGTHY in Heaven.

Revelation chapter 19:6-9; Revelation chapter 19:6-9; Revelation chapter 19:6-9 is the Wedding of the LAMB; Revelation chapter 19:6-9 is the Wedding of the LAMB. Revelation chapter 19 verse 11 onwards it talks about the SECOND COMING TO JERUSALEM. Before I finish I want to say this, in Revelation chapter 19:6-9 He says that when that day of taking the Holy Church arrives, this is what happens. There is a huge felicitation in Heaven, a big celebration in the KINGDOM of GOD. And the whole creation goes into jubilation in Heaven.

Why would Heaven come to a stop? That means that day is very critical to the LORD; the LORD GOD; the FATHER of CHRIST. Why? Because listen to this: JESUS, the Glorious KING, the KING of GLORY, He left Heaven and for some time He was missing from Heaven. The FATHER missed HIM, the way you miss your child, your only child. And then He came to the earth. And He was abused. He was abused so bad that you read in <u>Isaiah 53</u> and <u>Psalm 22</u> the crucifixion of JESUS. <u>Psalm 22</u> and <u>Isaiah 53</u>—the way the MESSIAH was abused. He paid a horrendous price until the FATHER in Heaven, until the FATHER in Heaven had to shut Heaven in order not to see. And the devil laughed when JESUS was being abused until He resurrected.

But the Fruit of the Cross, the redemption of the church for which He paid a horrendous price has not yet been realized in the KINGDOM of GOD in Heaven. But the Fruit of the Cross and the product of the Cross—the redemption of the church has not yet been realized in Heaven until the day when the Holy saints will be taken into Heaven because there is no point redeeming the church and then she goes back to sin. And when the Bible says, "Behold I come like a thief" surely on that day, "Behold He cometh like a thief!" It must be fulfilled.

When the Bible says, "No one knows the day or the hour" <u>Matthew 24 verse 36</u> down that nobody knows the day or the hour; when that day comes surely nobody will know the day or the hour even the MESSIAH, even the angels. That's why these secrets I give; those are the most important secrets at this hour in the church. In all your salvation, this is the most important because now He has sent me to blow the whistle. When you pick the baton from the relay race, you know you don't stand there, *sindio*? *Ati* standing waiting for him; normally you are running in front, right? You already going in front as you go; he comes and he gives you as you are going.

All that is useless; all those tactics are useless if the whistle is being blown. He has sent me here now it's only a few meters. We can see the line, the ribbon. And He has sent me when they reach here then I say, *pheeerrrr*...the whistle *pheeerrrr*...meaning now this is the final lane. I can see the ribbon. I can see the finishing line. All these tactics are useless if you will slide and fall. You will miss the ribbon. So redemption is not complete until the day the church enters the KINGDOM of GOD and the Fruit of the Cross will be seen in Heaven. Then JESUS will be glorified.

That's why in that vision I saw that they were worshipping and glorifying the LAMB. You will watch and you will be stunned. When I said I stood before the THRONE of GOD and I saw the Pale, the Horseman come out and he had very long hair and it did like this, and it did like this and this time you will see it on Global News, then you will know few things: Number 1 that surely this man stood before the THRONE of GOD. Number 2 surely this man saw the COMING of this PALE HORSE. Number 3 that surely this man, the LORD speaks with. Number 4 that surely everything this man says must come to pass. Number 6 that surely if he has said that the MESSIAH is COMING very soon now, it will surely come to pass.

We were made to worship. Listen precious people, you have heard. I have poured every secret. I have poured it here. I have laid for you the prophecy by our LORD JESUS HIMSELF when He Himself prophesied about HIS own COMING, the Horsemen in the presence of so many here—District Commissioners are seating here, some Senior Government people, poor widows are here, orphans, unemployed people, retired people. I did not choose. I told all come. And I poured to all.

Precious people, if you know that you have taken this sensitively and you realize that what this man talks about is critical for your eternity and you want to renew your relationship with the KING; He sent me to restore the church; revive the church meaning she was fallen. But now the grace has been poured at the end that everybody be given a chance. You see I thought that the rapture comes before the Pale Horse. He has helped me so much.

I have been racing on aircraft going from one nation to the other, one continent to the other saying, "LORD, I've not reached all." But now He Himself has reached all. And you can see in so releasing the Pale Horse whether He changed His own order or He kept His order, the message is clear. Since when did God release a ghost on TV? Everybody said, "Look, look that ghost. Look, that ghost; look, look, look." And we found out that he is riding the Horse facing backwards. He is riding that Horse facing backwards and it's amazing to see his hands. And when the Horse goes, it does like this—it jerks him. Then all of a sudden he turns; he faces in front and goes. And then he goes on their heads like this, he disappears over their heads.

It is a sign and wonder. But you can see the crying, the longing of the Heart of GOD that everybody enters. You can see that. By doing that he is saying "Let nobody say I did not know."

It does not matter whether you have been a Pastor, or you have been a member of a church or you are just, non-Christian; what will matter is if you will catch this message and prepare that when he comes He finds you prepared. Fine linen, bright and clean in your hearts—that is the righteousness of you; that is the holiness of the church; so if you want to receive him now in 1 minute I finish. Everybody stand up on your feet.

Those who want to take HIM lift up your hands very fast I am leaving. I see everybody is taking HIM. Repeat very loud. Say, "Precious JESUS, today I repent and turn away from sin. I open up my life. I welcome you into my life and receive you now as my LORD and my SAVIOR. Please prepare me and establish righteousness and holiness in my life, in the Name of JESUS. Today, I am born-again." Hallelujah!!!!!!!!!!!!!

I am praying, "Father in the Mighty Name of JESUS, LORD you have given me authority to bless these people and I decree your blessings now, the blessings of righteousness, the blessings of holiness that they may enter into the KINGDOM OF GOD. Don't let them drift away. And prepare the Bride that JESUS may be glorified even in Mombasa. MIGHTY FATHER even with provision they have sought holiness, they have sought the KINGDOM OF GOD first, now you can provide for them in the MIGHTY NAME OF JESUS. AMEN." Shalom. Shalom. THANK YOU JESUS. Shalom. Shalom Chaverim.