

A Modern-day Parable

by Ron McGatlin

Contents

A Modern-day Parable	2
Discovering the Brightest Light of Heaven	10
Transference of the Wealth of the World.....	17
Abiding in the Glory Realm.....	25
Forming the New Kingdom Order.....	31
Back to Today	35

Written by **Ron McGatlin** September 2015

For more from Ron, please see: OpenHeaven.com

or on Facebook at [Ron McGatlin](https://www.facebook.com/RonMcGatlin)

A Modern-day Parable

In a land not so very far away, and in a time of signs and wonders, lived a people of great mystery.

A number of generations back in their history, life was simpler and moved at a slower pace. In the mostly agricultural-based culture, many young men and women did well with only a third grade to a sixth grade education. Generally life was lived in a more limited sphere of social and family relationships.

However, a few of the young men and women were much more highly gifted mentally. Though they lacked the brawn to be truly great at farming or forestry, they were intellectually far brighter than all the other people. Therefore, they grew to seek much higher places of ruling over what they considered were the common simple people. They had been given their exceptional mental gifts to bless and help the people of God. However, something else happened.

They began to consider themselves as elite human beings. The elite few were easily able to out-smart the population of the nations and thereby gain much wealth and power. These elite ones began to function as gods within themselves in a relatively small collective group, as they covertly manipulated the people toward goals and objectives that kept them in control, but were designed to look like programs favouring the people.

However, it did not always work out for the elite. Many of the common people in the nations had a strong faith in the true God

and His Son, Christ Jesus. Not only did the commoners' faith in their God sustain them and protect them from being taken over, they also spread their faith to much of the rest of the world.

Because of all this the elite despised the God of the people. They had trusted in their mentality as their god, and it was often challenged and defeated by the Spirit God of the commoners. The elite became aligned with another spirit god that had the same disrespect for the God of the people that they did. This union greatly increased their power to conquer the people as it added dark spirit power to their intellectual power.

Through their manipulation nations were pitted against one another in an effort to take control and defeat the God of the commoners. Among some nations elite leaders who hated the people of God arose with fierce military strength empowered by evil spirits to attempt to defeat and annihilate the people of God from the earth. In spite of all they could do, the God of the common people proved again and again to be superior and stronger than their gods of spiritual evil and intellectual brilliance.

It became obvious to the elite that the people of God could never be defeated as long as their faith in their God was strong. Living in the order and ways of their God caused the people and families to be strong and unified working together in the righteousness and power of their God. The elite people along with their evil spirit god devised cunning but relatively simple plans to conquer the nations that yet were not under their control. Particularly one most powerful nation that stood to strongly influence many other nations had to be conquered.

Their plan was to first separate the common people from their God, and then they could take them over and conquer them. Their plan would require several generations to complete but was sure to work.

As the elite, they had full access to the higher schools of learning and began to take up positions of teaching and authority in the training of the people who would be in responsible positions of teaching and guiding the next generations. They knew to take it slowly, step by step. They could not immediately turn the people away from their faith in their God. They had to devise alternate belief systems for the people to get them to turn away from their one true powerful God.

Through the educational systems they began planting secularism and humanism in the minds of those who would be teaching and leading the people. The students were trained to question the ways of the past with intellectual understanding and were challenged in their faith. Most of the students, both the elite and the common, were convinced after years of indoctrination that the beliefs of the past generations were antiquated and irrelevant to modern scientific understanding.

The elite anti-God spirit also infiltrated the religious training institutions with the alternate belief systems and it quickly spread into the religious church systems creating decades of lukewarm mostly dead religion. The future leaders of the next generations were trained to turn away from dependency upon the God of their fathers who had defeated all the attempts of the elite antis to take control of their nations.

Soon there was little respect for the ways of God and other ways were implanted. All of the natural human temptations were ignited through all avenues of training of young people. Every place they looked there was the implanting of alternate ideas and ways that were against the ways of the God of the common people who had enabled the nations to abide in freedom and to be productive and prosperous.

The pride of life and desire for riches and fame were encouraged. The lust of the natural fleshly desires were inflamed through constant inputs from all avenues of training. The next generations of people began to believe that the old-fashioned God of their fathers was a false limitation to the fun and pleasure of their now self-centered pleasure-seeking lives.

Their strong personal lives and the strong family units were breaking down and the nations were weakening.

Yet, in one most powerful nation, there remained a strength in governmental leadership that still fostered and allowed faith in the God of the people to remain somewhat strong in the nation. Many people would not yet accept another religion that honored not the God of the people but honored the anti spirit of the elite. New top level leadership was needed to weaken the strong militaries and open the way for an anti-God religion to be implanted in the strong nation. A suitable candidate for such a leader was not found among the people of the nation. And the people would never accept a foreigner from another nation and another religion to lead them in the highest office in the land.

A leader had to be found that was part of the elite anti-camp from a foreign nation but who could convince the people that he was one of them while he gradually removed the old leadership from the militaries and governing headships of the nation and replaced them with those aligned with the elite anti's plan.

The perfect man for the job was found and put into place as head of the powerful nation. He was groomed and coached by the elite anti to trick the common people into believing he was one of their own kind and hide his true religious beliefs and his agreement with the plans of the elite anti. The grand deception worked very well as governmental power linked to the strong media and educational systems along with the failing faith of the common people in the true God, made room for deadly decisions and actions to alter the nation and affect the world.

The many decisions that the leader made that were against the wellbeing of the nation caused many people to believe that he was incompetent and bungling. This masquerading elite anti leader was far from dumb as they supposed. He was simply a part of a brilliant plan of the elite anti to open the door to programs against the God of the common people to bring down the powerful influential nation, thus destroying the major resistance to the takeover of the world under the control of the elites.

Lavish spending on programs that provide for the common people that which had previously been provided by their God would lead to massive debt and eventually the collapse of the nation's economy.

In order to reduce the population of the common people that could stand against the takeover of the nations, the people were convinced to kill millions of their babies before they were born. Through economic and other pressures the common people were driven and enticed to birth fewer babies. Soon the original population was in significant decline. Hundreds of thousands of people who followed other gods were invited in to replace the population. Immigrants from other nations already ruled by the elite antis' powerful religion rapidly multiplied after being invited in and funded by the masquerading leader to infiltrate the nation.

The common people had left their God who had been their strength, and the powers of evil were released over the people. The government had been seized, and all that remained was the final militant takeover and the annihilation of the remaining dissenting people who still followed the one true God. Thus the nation of God that could not be taken over by military force had been defeated from within.

At a certain time planned by the elite antis, certain financial tactics were enacted by the elite that completed the collapse of the once strong nation's economy and created great suffering and disorder in the nation. Other nations were similarly affected, and much of the world was suddenly in chaos. The military of the once strong nation and all law enforcement agencies were called into action to try to control the masses of common people uprising across the land against the masquerading leader and all the leaders that he had put in place to rule over the people. Powerful foreign armies were brought in to stop the uprising and control the people.

The millions of common people in the uprising were no match for the well-armed fighting machine of the immigrant elite anti-God people and the foreign armies equipped with the finest weapons and equipment provided by the same nation that it was attacking.

Almost the whole world was in chaos, and it seemed that every person who followed the true God would be wiped from the earth. It seemed that the elite anti-God people were winning their quest to rule the entire world.

BUT GOD!

Many people who worshiped and trusted in the one true God went underground and were miraculously kept by the supernatural provision of their God. All of the pretenders who had only halfway sought to follow the true God were either killed, or they turned fully to God and were purified of all the contamination of the past training of the elite antis. All of God's people who survived through the years of the oppression of the foreign anti-God armies were purified and became totally holy and walked in the Spirit of their God continuously.

When the purified holy remnant of people cried out to their God in one accord, holy angels were sent to confuse their enemies, and they destroyed themselves.

THE SAD PART OF THIS TALE IS THAT IF THE PEOPLE HAD HUMBLLED THEMSELVES AND TURNED BACK TO GOD IN ONE ACCORD AT ANY TIME DURING THE DEGRADATION, THIS COULD HAVE BEEN A VERY DIFFERENT STORY.

However, it all worked out in the end. The purified holy people of God arose as precious jewels of their God to a land of ashes. They were the holy seed to replenish the land with people of the one true God. Their God gave them beauty for ashes and joy for mourning. The mountain of God ruled over all of the people and over all the earth. All praised the living God and His glory covered the entire earth.

The world was restored to the original plan of the one true God.

Discovering the Brightest Light of Heaven

In the land not so very far away, in the time of signs and wonders, the people of mystery discovered an ultimate hidden treasure of infinite value.

As the years of the takeover of the governments of the once great nations were taking place, the people of God began to cry out to their Heavenly Father for understanding. What is happening to us? God, what is going on? Why is our great life of prosperity and strength being threatened? Why should your people become slaves to harsh task masters? These and many other similar questions were raised in their hearts.

Most of God's people knew in their hearts that there had to have been colossal failure that led to the potential pitiable life situations and conditions they were facing. They knew that God was a God of love and had prepared good things for His people. But what was or is the great failure, and why or how is the degradation of the people and the failing of their nations taking place?

God did not leave them without answers but began to speak clearly through the prophets of the land.

Among other things, the prophets of God began to proclaim to the people that God had a hidden plan of great reward for the people who truly LOVED Him with their whole hearts. No natural thinking person could ever see the awesome treasure God had prepared. However, it can be revealed by the Holy Spirit of God to

those who love God. Only those who are in love with God can ever see the wonderful treasure God has planned for them.

“But as it is written: “Eye has not seen, nor ear heard, Nor have entered into the heart of man The things which God has prepared for those who love Him. But God has revealed them to us through His Spirit. For the Spirit searches all things, yes, the deep things of God. Even so no one knows the things of God except by the Spirit of God,” **1 Corinthians 2:9-10-11b.**

An ever increasing desperate hunger and thirst for knowing and experiencing that which God had prepared for His people caused the people to take a look back in the history of their nation to find the reason for the moral degradation and the falling away from the ways of the one true God that had made them a great and strong nation.

Surely this degradation and falling away was not God’s plan for His people. Certainly this was not that for which the Son of God had died, risen again, returned in the Holy Spirit, and now abides in His people. Surely Father God had made provision for all needed to fulfill His glorious plan for mankind and planet earth. How is it that the anti-Christ spirit found room in the hearts of the children of the land to hinder the restoration of the kingdom of God and the Garden of Eden lifestyle on Planet Earth? How was it that the people lacked the power to resist the attack of the anti-Christ spirits?

As the people took a look back into the recent history of their land, the great blunder became evident.

Yes, God had provided more than all that was needed. He had planted it in the hearts of spiritual forerunners and pioneers in the beginning of the twentieth century.

A huge glorious spiritual mountain of God began to be restored to the nations in the early 1900s. This huge glorious mountain appeared and was made evident outside the camp of the lukewarm mostly dead and powerless church systems that ruled in the religious sector of the nations.

The top of the mountain was encased with glowing clouds of glory. The mountain was fully available for the true seekers of God with clean hands and pure hearts to ascend into the glorious reality of the kingdom of heaven on earth.

Some of the common people of God began to ascend the mountain into the Spirit realm and began to access the absolute love, power, and wisdom of life in the Spirit. They became filled and saturated in the HOLY SPIRIT of God and were given access to the abundant riches of heaven while still on earth.

When the transformed forerunners excitedly shared the life of the mountain and demonstrated its power, many of the common people received and also ascended the holy mountain of God by the power of God. Great miracles and powerful ministry flowed through these who sought God with their whole hearts and ascended the mountain into the life and walk in the Spirit.

This work of great fulfilment was beyond the restoration of the born again experience. It contained all the love, power, and wisdom that was needed for the people to move into the fullness of purity and true holiness of Christ in them to not only resist the

works of darkness but to destroy the anti-kingdom and establish the kingdom of God.

The Big Blunder

Of course, the great anti-Christ religious systems that had affected the world for thousands of years went to work to hinder the people from ascending the mountain of the Lord. Religious demon spirits as snakes were sent to concentrate around the base of the mountain to try to stop people from ascending into the glory of God. The religious snakes could not come near the upper portion of the mountain of God but hid in the brush around the base of the mountain to try to stop the people from entering.

The mountain had been there since the first century when Christ Jesus came to earth to proclaim and demonstrate the arrival of the kingdom of God being restored back to earth. However, for the most part, the people were unable to see it. Religious spirits clouded their minds, and they closed their eyes and ears.

*“And in them the prophecy of Isaiah is fulfilled, which says:
‘Hearing you will hear and shall not understand,
And seeing you will see and not perceive;
For the hearts of this people have grown dull.
Their ears are hard of hearing,
And their eyes they have closed,
Lest they should see with their eyes and hear with their ears,
Lest they should understand with their hearts and turn,
So that I should heal them.’”* **Matthew 13:14-15.**

The religious leaders began at that time to desperately cling to their religious spirits and disdain the holy mountain of the Spirit, the kingdom of God in Christ Jesus.

Jesus confronted the religious leaders and said to them,

“But woe to you, scribes and Pharisees, hypocrites! For you shut up the kingdom of heaven against men; for you neither go in yourselves, nor do you allow those who are entering to go in,”

Matthew 23:13.

In verse 33 of the same chapter He called them,

“Serpents, brood of vipers! How can you escape the condemnation of hell?”

“Brood of vipers! How can you, being evil, speak good things? For out of the abundance of the heart the mouth speaks,”

Matthew 12:34.

“You are of your father the devil, and the desires of your father you want to do. He was a murderer from the beginning, and does not stand in the truth, because there is no truth in him. When he speaks a lie, he speaks from his own resources, for he is a liar and the father of it,” **John 8:44.**

The big blunder of this past century was that the current religious and secular leaders trained by anti-Christ spirits in secular humanism and religious pluralism listen to and believed the lie that being baptized in the Holy Spirit of God, the experience of being saturated and filled with God was not for the “church” and was of the devil and not of God. The people were told that the mountain was a mountain of snakes from the devil and that the power of the

disciples had in the first century passed away when Jesus went back to heaven.

The religious people fought hard against the provision of God that was come to be fully restored to the people of God for the purpose of establishing the kingdom of heaven in their lives and in their nations.

The masses were kept from ascending the mountain of God and therefore were weak and powerless to resist and overcome the work of the anti-Christ spirits.

The Awakening of Today

Their eyes are now opening to see the mountain that has been there over 2,000 years and many are now ascending with pure hearts and clean hands. They have been touched by the glory fire through the people who have ascended the mountain into the heavenly Spirit realm where all things are possible. The awesome love, power, and wisdom of God is abiding within them to throw off the bondage of deception from the lies of the religious and secular demons of unbelief and doubt.

Yes, it has been a great battle for all of the forerunners and pioneers who gave their all and battled through the snakes and fortresses of the enemy to enter into the reality of the heavenly mountain. The forerunners of the early 1900s called it “praying through” as they battled through to overcome and be set apart from the strong religious resistance that had been trained into them.

The great news of today is that a trail has been blazed through the snake infestations, and the power of the spirit of Christ is

abiding within us in the valley to empower us and guide us up the heavenly mountain into the fullness of the spirit of god establishing his kingdom on earth.

Yes, the anti-Christ religious powers are screaming fiery threats of death and destruction and trying to kill all the babies of the kingdom generation.

The truth is that the enemy is destroying himself and his false prophets. He was defeated at the cross and now will be eradicated by the myriads of holy angels dispatched by God to work with those who have ascended the mountain of spirit God.

Holy Spirit is the Spirit God, the Father, and Son. We have one God. Whatever part of the Holy Spirit that men reject is a rejection of part of the Father and the Son.

As the great failure and error of rejecting the Holy Spirit is fully corrected, mankind is reinstated to the place of God's intention when we have ascended by the Spirit to the top of the mountain of Spirit God Almighty.

Do not fear, little flock; it is the Fathers good pleasure to give you the kingdom.

Transference of the Wealth of the World

In the land not so very far away, in the time of signs and wonders, the people of mystery became divided between those who ascended the Mountain of God and those who did not.

Those who ascended the mountain had increasing ability to see and to function in the realm of the Spirit. The higher they ascended the more they could see and operate in the Spirit realm. Some of the people kept going all the way into the glory cloud region near the top. Others stopped along the way and remained.

At whatever part of the journey the people stopped, whether just above the snake line or midway or all the way up, they became part of the mountain where they stopped. The people actually became the mountain. They became a permanent part of the Spirit Mountain of the kingdom of God on earth, and the mountain grew.

For whatever reason some would pause while still near the base and had to battle snakes often until someone that they trusted who had been higher on the mountain would come down to them and convince them that there were no snakes to battle higher up on the mountain.

The portion of God's people who had not ascended the mountain of the Spirit had much less spiritual discernment than those who were on the mountain at any level and especially those who had journeyed all the way into the glory cloud at the upper portion of the mountain of God's kingdom.

Those who had never ascended the mountain depended upon their own natural understanding for their lives and their nations with little or no insight or ability to function in the spiritual realm of God. However, their natural gifting of intelligence allowed them to deduce and understand much of the workings of the created world. Since they could not fully access the realm of the Holy Spirit, they were open to the spirit realm of darkness and the anti-God spirit.

There natural gifts of human intelligence and the added empowerment of cunning anti-spirits of darkness enabled them to accomplish great works in the world. They established great cities of human intelligence and social elegance that provided the highest level of economic riches and self-indulgence.

They developed their own brand of religions to agree with their lifestyles. The new religions were formed as counterfeit replicas of the mountain of God. Yet they were subversively ruled by the anti-spirits of darkness. Soon many of the people were convinced that the way of darkness and evil was the real light for their lives. The way of the mountain people was seen by them as forces of evil trying to restrict their lives of self-indulgent and immoral activities. The only people who were not affected by the gradual deception of the darkness posing as light were the people upon the holy mountain of Spirit God.

Strong hatred developed in the counterfeit religious style cultures for the people of the mountain. Governments were postured that excluded the mountain people from any portion of ruling and influence in the cities.

GOD SENT MESSENGERS TO TEAR DOWN AND TO BUILD UP

Two very powerful prophetic messages began to be broadcast to the people. One message was for the people of the mountain and those coming to ascend it, and the other was for the people who never ascended the Holy mountain of Spirit God. The two different messages were both leading to one great message from God to all the people of the world.

Message to the Mountain

The message to the people ascending the mountain was the glorious things that God has prepared for those who love Him. Things that have not even entered their imaginations before ascending the mountain of Spirit God.

The prophets of God spoke to them about things such as:

- The bright light of the glory of God in Christ Jesus becoming one with and in the Sons of God on earth.
- The entire world being ordered by the Spirit of God Himself in and among His people.
- They spoke to them about all-consuming love and endless power of God in their lives as mature people of God.
- And about the end of the restraining works of darkness against the people of God.
- The prophets spoke of the greatest harvest of souls seeking to be born again, sanctified (made holy and set apart to God),
- And about becoming one with Spirit God.

- The word of the prophets was of the victory of Jesus within them.
- They were told of joy unspeakable and full of glory taking place as they became one with God in Spirit and in Truth.
- They were told that the world had never before seen a work and move of God of the magnitude as the harvest that was beginning.

Message to the Deceived

The prophets proclaimed warnings to the deceived people such as:

- Everything not of God on Planet Earth will be dissolved.
- The end of the godless life on earth as it had been has come upon you.
- All that can be shaken will be shaken until nothing remains standing that God did not plant or build.
- Your economies will fail.
- The godless systems in which you have trusted will utterly fail.
- Your governments will turn against you and consume your wealth and your children.
- Holy God will change everything.
- The caterpillar must dissolve for the butterfly to come forth.

- They were told this is not the end of the world as some suppose, but it is the end of evil things and all mixtures of darkness and light in you and in your world.
- Be warned the fire of God is burning away the false to make room for that which is of God to be formed in its place.

The Great Message to the Entire World

Apostles and prophets arose among the people of the Holy Mountain of Spirit God and thundered to all the earth words from Almighty God.

The trumpets of God were blowing and myriads of angels were singing the good news.

THE GOSPEL OF THE KINGDOM OF GOD FROM HEAVEN HAS NOW COME TO PLANET EARTH. THE LORD IS IN HIS HOLY TEMPLE! HOLY, HOLY, HOLY IS THE LORD IN HIS HOLY TEMPLE, THE MOUNTAIN OF HIS HOLY PEOPLE.

WORSHIP HIM! LET ALL THAT HAS BREATH PRAISE HIS HOLY NAME. GOD OF HEAVEN AND EARTH IS ABIDING UPON AND WITHIN HIS HOLY MOUNTAIN. HE SPEAKS AND ALL THE EARTH IS SILENT BEFORE HIM. HEAR THE WORD OF THE LORD!

THE KINGDOM OF GOD IS NOW MANIFESTING ON EARTH FROM HEAVEN.

The world has entered a process of metamorphosis becoming new and different from what it was. In the process of metamorphosis of a butterfly, the existing caterpillar is liquefied

and formed in a new and much more glorious form. The mature form is much better and more glorious than the neophyte form.

The people were told that the old systems cannot be upgraded or repaired.

The prophets warned the people that were yet in the old systems of mixture to come out and flee to the mountain where New Jerusalem is being formed that cannot be destroyed or defiled.

The prophets were shouting, "Flee out of Babylon and begin to seek the New Jerusalem Bride of Christ life of purity and holiness in the Spirit of God." "You can no longer serve two masters or walk in mixture and expect the mercy of God to continue to spare your life on earth. You must enter into the New Jerusalem life of the purified Holy Spirit Bride to establish the kingdom of God now on earth."

All of the people of God were delivered from the evil oppression of the old world. They were either delivered by Christ Jesus in this life on the Holy Mountain, or they were delivered by death of their earthly bodies and transitioned to heaven. To be absent from the body is to be present with God.

The great work of becoming pure holy mature Sons to establish the kingdom of Christ across the entire world was being done by the perfected Sons in whom Christ Jesus fully dwelt. Everywhere that Christ lived and ruled, there was no more mixture of darkness. Christ in His people the hope of glory was manifesting in their world.

Angels were sent to seal the righteous on their foreheads to protect them in the time of earth cleansing judgment.

God was calling out to the whole world and sealing a people with the promise of God in the Holy Spirit. This was the day to seek Him with their whole hearts and to receive the mark from the angel of the Lord to be sealed for the work in the time of completed fullness that they were entering into (**Revelation 7:2-3**). Thousands would fall at their sides, yet it would not come near them as they walked sealed of God in the Spirit of God.

There was no fear in them because the love of God had purified their hearts, and they walked not according to this world but according to the Spirit in the manifested life of Christ Jesus living in their bodies where they had once lived. The Day of the Lord was upon them.

The Day of the Lord coming now upon us.

Who shall stand in the manifesting of the fire of God upon the nations of the world? Who are those who walk upon the stubble of the earth and tread upon serpents – those who are more than conquerors and can do all things by the power that works in them? It is you and I entering life in the Spirit of God without mixture in which all things are possible. All things are under the feet of Christ Jesus, and the kingdoms of this world are becoming the kingdoms of our God.

The great shaking and the great redemption of the harvest is beginning. The tares are beginning to be gathered, and we may be surprised at which plants are the tares and which ones are the true Sons of the kingdom of God who will shine forth with the brilliance of the Son. The wealth of Planet Earth will be transferred into the

hands of the righteous holy mountain people of God. The glory of God shall fill the earth.

Do not fear little flock; it is the Father's good pleasure to give you the kingdom.

Abiding in the Glory Realm

In a place not so very far away in the time of signs and wonders, many of the people of mystery who had not yet ascended the Holy Mountain of God began to despair. They felt discouraged, dissatisfied, and fearful within themselves.

The words of the prophets were being fulfilled regarding the failing of their prized works of human endeavor without God. Their works were corrupting before their eyes. The grandeur and elegance of their secular humanistic godless society had become filled with immorality and violence.

The minds of the once vibrant people were first intrigued and then consumed by evil supernatural powers. Darkness was rapidly infiltrating the highest offices of the once godly nations.

Foreign armies empowered by gods of darkness were invading nations to destroy the people of God and all that they had built in the land.

At the same time an entirely different thing was happening on the mountain of God.

Pure holy righteousness, perfect peace, and great joy abounded in the brightness of the golden cloud of the supernatural atmosphere of perfect LOVE that surrounded the upper portion of the Holy Mountain of God. The intense love of God filled every cell of the bodies of the people of God every moment of every day. Truly the kingdom of heaven had fully come to earth upon the Holy

Mountain of God. The people became as one with God in Christ and one with one another by the ever present Spirit God.

The spiritual kingdom of heaven had now come to rest upon the mountain of God's people on earth. God remained in and with His people; every tear was wiped away in His glorious presence in the great spiritual city of New Jerusalem, the perfected beautiful Bride Church of God that had been formed from heaven to abide upon this, the highest mountain above all the mountains of the earth.

Everyone in the spiritual city of New Jerusalem knew that they were here for the purpose of establishing the kingdom of heaven on earth. They understood that the patterns of life and ways in the spiritual city were to become the patterns and ways of life in the entire world.

The purified holy Bride of Christ had given birth and produced many Sons all with the DNA of God. The faithful Sons had the same DNA and the same supernatural attributes as Christ Jesus within their fully redeemed natural bodies. The Spirit Christ was actually dwelling within them.

Just as Christ Jesus had been sent from heaven to change the world over two thousand years ago, God had now prepared many Sons and called them together in the Spirit for their time of release to be sent to the world along with myriads of holy angels to establish the kingdom of heaven in all of the earth.

When the Sons were fully grown and prepared, God spoke to them, "Today you are My fully grown faithful Sons. I bestow upon you the full access and use of all of my kingdom resources of

heavenly power, wisdom, and love. All things that are mine are available to you to fully bring the world and all of its people back into their rightful place as My heavenly kingdom on earth.”

“I bestow upon you authority over all of earth to fill the earth with the glory that you have received here in this heavenly city. Demonstrate My glory to the people of the world. You have dominion, and every word that I speak to you will be spoken into the world, and not one word shall fail.”

God spoke to them the great secrets of how to establish His kingdom and restore all the earth, how to make all things new as He had originally created them. He told them to obey His every word spoken to them and never listen to or follow any other word, for every voice that was not of Him was to be silenced by His word.

Then Father God called for the many Sons to kneel before Him as the Lord passed among them touching each one of them with the great sword that glowed with brightness of pure white light of His glory. Then they were told to stand as God poured the liquid fire of His love simultaneously into each one until they all overflowed with the liquid fire of His love.

He told them all to go down from the spiritual Mountain of God into all the world to restore every mountain of the world back under the authority of the Mountain of the Lord. Every mountain and hill of earthly authority was to be fully established under the loving rule of the glorious Mountain of God.

The Sons were told to demonstrate the glory of the Mountain to every living thing in the world that all the world would know

that Christ Jesus is King of kings and Lord of lords over all the earth.

God assured the Sons that, “No man shall be able to stand before you, for I am with you. All things are subject to the power and wisdom of My love in you. Whatsoever you speak on earth shall be done from heaven through the Mountain of God. The blood of the cross has become the liquid fire of love bringing full restoration to all the earth. Freely you have received, now freely give to all who are worthy. Do not tarry; the entire earth is suffering and groaning waiting to be set free.”

Thus the Sons of God were made manifest in the earth to bring the life from the Mountain to all the world.

The Sons began to appear among groups of the despairing fearful people. Many of the people recognized them by the glowing presence of the glory of God that was always upon and within them, for their glory never faded.

They did not speak as ordinary men but spoke with power of loving authority and complete assurance of their words. They did not placate the people with false words to build their fleshly egos nor did they make room for their impure lifestyles. They spoke the truth that cut the hearts of the people to the quick. As the people turned from their evil ways, their wounds were immediately healed with the supernatural love of God.

The sons told the people things like, “ You have been lied to. The mountain you have turned away from is the mountain of heaven come to earth. I know because I have been there and sat at the table of the Lord God Almighty. I have received of the power

and authority of the true God of the Mountain.” They then healed all the diseases of the people and powerfully demonstrated the supernatural power of God.

And with many supernatural words and demonstrations of heavenly power, they loved and provided for the people. The people received and many immediately were sent by the Spirit to the Mountain of God to receive the fullness of truth and reality of heaven come to earth.

Soon the patterns and ways of the heavenly mountain flowed out to the all the earth. The glory of the true kingdom ways rapidly spread across the land as each person infected others, and they in turn each infected others like yeast in a lump of dough.

All the people who remained truly carried the pure holy love of God in their hearts and lives. The whole earth began to respond to the ways of God, and all natural life was restored in the land. The plants and animals were restored, the rivers and streams were pure again, and all the earth prospered. There was no more war and no more prisons. The violent storms of the earth subsided and became life giving rain upon the lands. All the earth prospered and became again as the Garden of Eden before the fall of man.

The Spirit of God reigned supreme in those days, and the enemies of God and man were no longer found upon the earth.

PEACE IN THE MIDST OF TRANSITION

Before the Sons from the Mountain were sent to restore the kingdom, the land had to be cleared of all that the anti-God people

had built. The cleansing judgment of God rolled across the land like a wildfire driven by a fierce wind.

Even in the days of the great turbulence of the transition of Planet Earth when all that was not of God was being dissolved by fire, the people who had ascended the Spirit Mountain of God were able to walk and live in PERFECT PEACE. Even in the midst of the greatest turmoil of earth cleansing judgments, there was perfect peace in the high places of the Spirit. God was with His people. God's love in and with His people was like a hen gathering her chicks under the warmth and safety of her wings.

For anyone walking in the bright cloud of His glory, as far as his eyes could see, the earth was already filled with God's glory. Even though outside of the cloud of God's glory the judgment fires were destroying all that lifted itself against God, it was not realized or felt inside the cloud of His glory.

The people's minds were set on the things of the heavenly mountain and not on the things taking place in the lower world.

Their thoughts were filled with things that were true, noble, just, and pure. Only those things that were lovely, of good report, filled with virtue, and worthy of praise filled their hearts and minds. Only these things from the Mountain filled their hearts and minds continuously and perfect peace was always with them.

Fear not, little flock; for it is your Father's good pleasure to give you the kingdom.

Forming the New Kingdom Order

In a land not so very far away in a time of signs and wonders, the people of mystery began a new life in a cleansed land.

They were called upon to build a new life upon the ashes of the past world order. The old world order was completely gone. The heavens around earth were new and very different. Almighty God and all the reality of heaven with holy angels were very near at all times. The dark forces that had occupied the heavens around Planet Earth were completely gone. There was no longer a vast cavern between heaven and earth and no distance at all between God and mankind.

It was a time when righteousness reigned across the entire world. Everyone sought to order their lives by God's righteous ways of doing and being. As a result peace reigned in every home, every city, and every nation of the world. There was a brightness of joy upon every person and every household.

Every man looked after others as well as his own. There was no longer competition between brothers, and there was real transparency as there was nothing anyone wanted to keep hidden. No need to build emotional walls for protection from one another. Locks were not needed on doors of homes or store houses. Trust was made easy in the atmosphere of the pure holy love of the presence of God in and with mankind.

The atmosphere and the weather of the planet responded to the heavenly environment produced by God through the Sons of

God ruling and reigning upon the earth. Pleasant rain or peaceful snow fell in the days of warm summers and cool winters. Vicious storms moderated, and the seas were gentle and remained in their place. The forests, the grasslands, the farm crops, and the fruit trees all grew and produced bountifully. The cattle and sheep along with all the animals of the forest, fields, and mountains prospered and multiplied rapidly.

Christ Jesus was the living head of every person and family on earth. Worship of the one true God of all creation was always in the hearts of the people. The glory of the spiritual Mountain of God filled the entire earth. Every order and activity of life on earth was patterned from the Mountain of God. Entire cities would come together to worship and praise the one true God, and there was none who opposed.

The old ways had passed away.

There was no longer need, greed, lust, nor pride among any of the people. Because these things were gone, there was no longer any fear, jealousy, anxiety, worry, or strife. Without any of these negative drives in mankind, there was no more war. There was no crime and no laws to be enforced. Sickness and disease disappeared from the earth.

The life span of the people began to increase until there was no more death in the world, only a gentle peaceful transition from the natural life that is within time into a completely Spirit life without time.

There was plenty of everything for everyone. Since there was no more need for vast resources to be poured into costly destructive

wars and no massive expense of hospitals, clinics, medicines, medical institutions, mental institutions, and no need for prisons, there was sufficient monetary and human resources to provide for all the needs of all the people of the world. The most important thing of all was that there was plenty of time for communion with God and glorious limitless worship and praise to Almighty God.

Life was beautiful with plenty of productive activity for everyone without over-burdening anyone. There was no rushing about striving to get things done. There was always plenty of time for lovingly relating to the children and training them in God's pure love, wisdom, and gentle power. The children were taught from an early age that it was God who worked in them to accomplish their God-given purpose for their lives. Every adult person directly related to Father God through Christ Jesus abiding within them by the Holy Spirit from their youth. Life on earth was a natural expression of spiritual heaven.

The Living Model Pattern for Kingdom Governance.

Perhaps the purest and most beautiful part of all was the God-inspired love relationship of husband and wife. It was the most intense and intimate love relationship of natural life. The two truly became one with pure love and care in total transparency and complete trust in one another. The two truly were one as Christ and His holy Bride are one. A perfect replica of God and His people was manifested in the families as a visible message to all creation of the perfect order of God.

God's family pattern was the root and pattern for all governmental authority structures that brought the King's order to

every cooperative structure in the land. Christ was the head of every husband/father who in turn was the loving head of the wife/mother, and they together were the head of the family. The children growing up in the family obeyed their father and mother. When they were grown they no longer obeyed their parents but honored them all of their lives. They left their family homes and parents to be married and established the same godly ordered type of family in the next generation.

The family and every corporate entity in the kingdom of God was modelled after God's family pattern that worked by love, was ordered by love, and held together by the love of God.

The entire world became a showcase to all creation and eternity of the glory of God. A natural visible and tangible demonstration of the unseen spiritual reality of Heaven and the Living God of all creation. The kingdoms of this world had become the kingdoms of our God.

THE END of A Modern-day Parable

Back to Today

BACK TO THIS DAY IN THE YEAR OF OUR LORD 2015
ON PLANET EARTH.

Would it be too much for me to tell you that all this already exists in the eternal now of God? It is alright if it blows our minds, but can it fit in our spirits? Yes, it is true that the kingdom of God as partially described above in very brief and simple form, fully exists in seed form now in the God of eternal now that is firmly planted and abiding within people of God on earth.

Can my spirit and soul receive and respond to the good news that the seed of the fullness of the kingdom of God on earth is planted inside of me and you now?

With our natural eyes, we may not now see all things under the feet of Christ Jesus in the world. However, if we can see it in our spiritual eyes and feel it in our spirit mind, we can begin to live in it now and become a part of the manifestation of the fullness of it into the natural world. The appointed time of our personal fullness is the moment we see and believe the substance of spiritual reality of the kingdom of God.

What is too big for God Almighty? With God all things are possible.

Do not fear little flock; it is the Father's good pleasure to give you the kingdom.