The Garment Altar Call by (April 29th 2011 Historic Vigil)

Prophet Dr. Owuor

Halleluyah. What a mighty blessing to be here tonight at the Jesus is LORD radio in Nakuru Kenya. So precious listeners, I want to start this off on a high note by leading people to the LORD. There's going to be a massive harvest right now before we go into the main stream of this program. But before I do that I am reading 2 Scriptures:

<u>Genesis chapter 3 verse 21</u>—I am reading from NIV; you can read it from King James, Amplified, and many other versions. And the Bible says, <u>Genesis chapter 3 verse 21</u>, he says, again I give you time to open that Scripture, I feel the Fire of the LORD in my bones right now and I'm ready to take off; again <u>Genesis 3:21</u> he says, "*The LORD God made garments of skin for Adam and his wife and clothed them*." Let me repeat this, "*The LORD God made garments of skin for Adam and his wife and clothed them*." You can see very clearly from this Scripture that every time man is in sin in the spiritual context, you are exposed naked before the LORD. And the second thing you see here, it is not God's interests, it is not His longing, it is not God's intention to see you naked.

But if you read the book of <u>Revelation chapter 16 verse 15</u>, <u>Revelation 16</u> again <u>16 verse</u> <u>15</u>, "Behold I come like a thief and blessed is he who stays awake." And I repeat, "Behold I come like a thief blessed is he who stays awake and keeps his clothes with himself." "...blessed is he who stays awake and keeps his clothes with him so that he may not go naked and be shamefully exposed."

Precious listeners you see that when men fell to sin, all of a sudden, sin exposed the nakedness of men. That's why you see that God made garments of skin and then covered men, clothed him. So God Almighty is in the tremendous business of redeeming naked men. But we also see that upon the advent of the Messiah those who will be awake, they will have kept their clothes with them and they will not go naked and be shamefully exposed.

Look the LORD sacrificed an animal and covered Adam and Eve. And now we see that when Jesus of Nazareth came, the LORD and redeemer of humanity, He was sacrificed on the Cross and by the Blood that was poured on the Cross, He covered the sin of man—precious people that is going to be the foundation of tonight's kesha.

I am going to discuss a tremendous vision of God when all of a sudden, the LORD made me pass out, go to sleep. And all of a sudden I saw the visions of the LORD and when the Bible says that I saw Heaven recede, it's a tremendous event. I saw Heaven open, but it receded from both sides; it rolled away like one would roll a window and after that when I looked I saw the Glory of the LORD inside the domain of Heaven. But what stunned me, when I looked closer then I realized that what the LORD was showing me was His Garment. He was showing me, He said, "Look my Garment. Look I am wearing the Garment. Look the Garment." There is a big message here tonight. That is what I am going to dwell on tonight—the Garment of the LORD. How about the church? Is your garment ready? The Garment of the LORD—How about the church? "Look my Garment; Look the Garment. How about you? Are you wearing your garment?"

We see from the beginning, He sacrificed an animal and He covered Adam and Eve for they were covered with sin, they were full of sin. He could not stand them. So I want you to know on the onset that sin exposes the nakedness of men and yet now when Jesus comes He was sacrificed on the wood, on the Cross. And now, the Bible says, I will just read one Scripture, we are going to come to this much later in the night. The Book of <u>Romans chapter 13</u>; we'll come to this much late. This is the subject tonight—"Look my Garment; Look the Garment. How about you? How about your garment? Do you have your garment?"

The hour has come to wear the garment. This is the hour for the garment. Halleluyah; I am reading very briefly <u>Romans</u>, the Book of <u>Romans chapter 13</u>, the garment "And He sacrificed an animal and He covered sinful man." After that He brought Christ Jesus, the Messiah and when the Messiah, the Redeemer came the LORD sacrificed Him on the Cross. And listen to what the Bible says after that again <u>Romans chapter 13</u> from verse 11, <u>Verse 11 says</u>, "And do this, understanding the present time. The hour has come for you to wake up from your slumber," and he says, "...because our salvation is nearer now than when we first believed." I want to jump to <u>verse 14</u>, he says, "Rather, clothe yourselves with the Lord Jesus Christ." That is tremendous. When Adam and Eve fell, He sacrificed an animal and He took the skin and He covered them. And later He said, "Behold comes the Redeemer of men, the darling of Heaven." And He said, He's sacrificed on the Cross. And now he is telling us, "Rather clothe yourselves with Christ Jesus the Lord" which means the Blood of Jesus.

"The Garment; Look my Garment—how about you?" We will dwell on the Garment today—"The Garment for this hour."

And right now I want the entire nation of Kenya, religion notwithstanding, age not mattering anymore; I want the whole nation to crossover to cross and receive the LORD. You are the generation of the garment.

Halleluyah, we see that people are longing to cross over to the Lord in their largest numbers in different nations. This mighty, mighty night, I am going to feature mainly on the garment. But most importantly, I'm going to discuss at length the vision of the LORD of April 27th the year 2011 and I will describe that vision. So you can imagine how much love, how much

favor that the LORD has poured unto the church that we may be having this meeting now—the direct conversation of the LORD with the church, the dispensation of open Heaven when the potholes of Heaven are open to the church and I am going to feature very, very seriously that conversation regarding the coming of the Messiah.

And precious people, surely this is a blessed time in the House of the LORD. For those who are tuned in all over and those even who are abroad, all over and across the world if you feel in your soul that the bench mark of the LORD, that the standard of the LORD has not been met in your life, by the Presence of the Holy Spirit and through the help of the Holy Spirit, if you feel that you would like to cross over, to score the standard of the LORD, then wherever you are I welcome you to say this prayer. And wherever you are if there is anything you were doing that is distracting, make sure you move your chair aside that you may get the complete attention of this prayer. If at any time you were watching also the TV, this is the time to turn it off. This is the most critical personal moment.

Repeat this simple prayer, say, "Dear Jesus, the King of all creation, the Great Darling of Heaven, Our Everlasting Father, My Redeemer, Precious Lord Jesus I have come to realize you today, to realize your full authority over me, to realize your complete authority over my eternity and I surrender tonight into an eternity of hope. I surrender into your most able hands all my life, and I receive you in my heart as my LORD and Savior. Tonight, I repent of all sin, all iniquity, evil and wickedness that may have been associated with me consciously or subconsciously. Precious LORD Jesus, establish Your Word in my heart and fill me with the Holy Spirit. Precious Lord Jesus, I can sense that time is over, please remember me when you return for the church. I vow to resolve never ever to deliberately return to sin so help me Holy Spirit to accomplish the benchmark of God in my life in the Mighty Name of Jesus, tonight I cross over and I am born again. Amen."