

*The Last Days'
Moses
&
Elijah
Company*

SADHU SUNDAR SELVARAJ

This Book

*The Last Days
Moses & Elijah
Company*

is presented to

by

message

date

Scripture quotations are taken from the New King James Version of the Bible.

Hebrew and Greek word meanings are taken from Biblesoft's New Exhaustive Strong's Numbers and Concordance with Expanded Greek-Hebrew Dictionary. Copyright © 1994, 2003, 2006 Biblesoft, Inc. and International Bible Translators, Inc.)

THE LAST DAYS' MOSES & ELIJAH COMPANY

ISBN: 978-981-09-8336-9

First Edition: January 2016

This Print: 2019

Copyright Owned and Published by:

Jesus Ministries Pte Ltd

10 Ubi Crescent, #02-90

Ubi Techpark Lobby E

Singapore 408564

Copyright © 2016 by JESUS MINISTRIES PTE LTD. All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage and retrieval system, without permission in writing from the publisher.

Cover artwork

Pat Marvenko Smith, ©1982/1992

- www.revelationillustrated.com

(Licensed for use).

Cover Design:

Johnny Lim, Jesus Ministries

DTP/Typesetting:

Johnny Lim, Jesus Ministries

Printed in Malaysia

Dedication

This book is worshipfully dedicated
to the Heavenly Father for His grace and mercy,
to the Lord Jesus Christ for revealing these precious truths,
and the Holy Spirit for inspiring and teaching me to write
this book
and
to every dear and sincere believer who had greatly desired
to be used by God
in the gifts of the Holy Spirit
but did not know how they could be recipients of the
matchless Gifts of the Holy Spirit,
and to my dear and beloved friend of more than ten years –
Pastor Joseph Sweet, Shekinah Worship Center, USA
In whose church these messages were first preached in
August 2013.

Acknowledgements

I want to humbly express my deep and profound gratitude
with thanks,
acknowledging the sacrifices of labor and love that the
following
dear brothers and sisters rendered to make this book a
reality:

*The following saints worked tirelessly to transcribe the messages
from CD into manuscript:*

Robin Green

Josephine Muschett

Lisa Kincaid

Joy Hughes

Amutha Arnasalam, for burning the midnight oil to
proofread the book,

Johnny Lim, for his tireless work of designing the art-cover
and layout of the book,

Bartek Muszynski

for his painstaking labors of love in editing this book.

Contents

Preface

- | | |
|--|----|
| 1. The Last Days' Moses & Elijah Company | 9 |
| 2. The Moses Company | 27 |
| 3. The Elijah Company | 45 |
| 4. The Return—Two Witnesses | 65 |

Preface

On August 7, 2013 I was in Lancaster, California to speak at a Prophetic Conference organized by Pastor Joseph Sweet of the Shekinah Worship Center. That morning, an Angel of the Lord brought word to me about the coming of the Moses & Elijah Company, and that I should preach about it.

I pondered and prayed about this. The Word of the Lord then came unto me that I would be given the words to speak about this subject the following day. On August 8, the Holy Spirit supernaturally inspired me to speak on the first topic of this theme which concerned the similarities between the prophets Moses and Elijah.

Then, on the morning of August 9, an Angel with long wings and a long sword came to me, saying: "Moses and Elijah will be present with you in the meeting tonight. Guard your heart in humility and don't lift yourself up." He then explained to me the ministries of these two prophets in the Old Testament, contrasting them with the coming prophetic company of people who will go and do the works of God in the spirit and power of these two saints.

Throughout the preaching of the message, I perceived very strongly the presence of these two saints, an angel, and the Lord Jesus standing together with me. Later, Brother Neville Johnson confirmed seeing the two saints standing beside me.

In the book of Revelation, we read about the coming of the Two Witnesses, whose ministries bear strong resemblance to those of the prophets Moses and Elijah. God wants a people to be ready to work together with the Two Witnesses.

On January 10, 2016, while conducting the Arnion Tsaba Mahanaim Youth Campmeeting in Kalimpong, India, as I was writing the final few pages I beheld the similitude of the Lord Jesus. The Lord said, "I asked you to write this book because My Spirit is soon going to raise up these two companies. I want awareness of these two companies to be released throughout My Body. This book will prepare the way for these two companies to be raised up."

The messages in this book, like the prophet John the Baptist, seek to make ready a people prepared for God.

Are you one of them?

Sundar Selvaraj
January 2016

CHAPTER 1

The Last Days' Moses & Elijah Company

The last few books of the Old Testament are called the *Minor Prophets* by our learned theologians. They start from the prophetic book of Daniel and go right up to Malachi. They are not called minor because they are any less important than the books of Isaiah, Jeremiah or Ezekiel. They are classified as *minor* simply because they are shorter, whereas the prophetic books like Isaiah, Jeremiah and Ezekiel, called *Major Prophets*, are longer.

The central theme of these minor prophetic books is the *last days* or the *end-times*. “Really?” – you may wonder. Yes! The Old Testament prophets frequently mention phrases like *the Day of the Lord* and *the latter times*.

If we study these books with an open heart, we will discover that every Scripture or every prophecy that is mentioned in these last 13 books of the Old Testament speaks very much concerning the times in which we are living today. On the surface, it may appear that these prophecies only concerned the times in which these prophets lived. However, on another level, they speak very specifically to the end times—the last days in which we are living today.

The Bible boldly proclaims the times in which we are living as “the last days.” The prophecies of the Lord Jesus found in Matthew 24, Mark 13 and Luke 21 are all happening right before our eyes today.

One of the signs that will take place in the last days is the rising of a prophetic generation of people who will walk in the power and anointing like the prophets Moses and Elijah. Let us read the following Scriptures:

MALACHI 4:1-6

1 “For behold, the day is coming, burning like an oven, and all the proud, yes, all who do wickedly will be stubble. And the day which is coming shall burn them up,” says the Lord of hosts, “That will leave them neither root nor branch.

2 But to you who fear My name The Sun of Righteousness shall arise with healing in His wings; And you shall go out and grow fat like stall-fed calves.

3 You shall trample the wicked, for they shall be ashes under the soles of your feet on the day that I do this,” says the Lord of hosts.

4 “Remember the Law of Moses, My servant, which I commanded him in Horeb for all Israel, with the statutes and judgments.

5 Behold, I will send you Elijah the prophet before the coming of the great and dreadful day of the Lord.

6 And he will turn the hearts of the fathers to the children, and the hearts of the children to their fathers, lest I come and strike the earth with a curse.”

I did a small comparative study of several different translations of the Bible and discovered some beautiful gems in each translation. I compiled them together—the best of each one—to read like this:

MALACHI 4:1-6

1 *"Watch now," the Lord Almighty – the Lord of Heaven's Armies declares, "the day of judgment is coming, burning like a furnace – raging like a forest fire. On that day the proud – the arrogant, the wicked and the evildoer – will be burned up like straw; like a tree, they will be consumed – roots and all.*

2 *But for you who revere, honor and worshipfully fear My name, the Sun of Righteousness will arise with healing radiating from His wings. And you will go free, leaping with joy like calves let out to pasture.*

3 *Then you will tread upon – trample down – the wicked as ashes underfoot, on the day I do these things," says the Lord Almighty, the Lord of Heaven's Armies.*

4 *"Earnestly remember to obey the laws, the revelation – all the rules and procedures for right living I gave all Israel through Moses my servant on Mount Horeb.*

5 *See, I will send you another prophet like Elijah to clear and prepare the way before the great, dreadful and decisive judgment day of God arrives. [Matt 11:14; 17:10-13]*

6 *His preaching will reconcile fathers and children together again, to be of one mind and heart, for they will know that if they do not repent, I will come and utterly destroy their land." [Lk 1:17]*

This compilation is a combination of four or five different translations of the Bible which the blessed Holy Spirit helped me put together to express more fully what these verses are saying. I hope you can now see a larger picture of what these Scriptures really mean.

As I was meditating on these Scriptures, the Word of the Lord came unto me to pay particular attention to verses 4 and 5:

The Last Days' Moses & Elijah Company

4 Earnestly remember to obey the laws, the revelation – all the rules and procedures for right living I gave all Israel through Moses my servant on Mount Horeb.

5 See, I will send you another prophet like Elijah to clear and prepare the way before the great, dreadful and decisive judgment day of God arrives.

We all know that the Bible says that John the Baptist came “in the spirit and power of Elijah” (Matt 11:14; 17:10-13). In fact, when the angel Gabriel appeared to Zacharias, John’s father, he said this concerning him:

LUKE 1:15-17

15 For he will be great in the sight of the Lord, and shall drink neither wine nor strong drink. He will also be filled with the Holy Spirit, even from his mother’s womb.

16 And he will turn many of the children of Israel to the Lord their God.

17 He will also go before Him in the spirit and power of Elijah, ‘to turn the hearts of the fathers to the children,’ and the disobedient to the wisdom of the just, to make ready a people prepared for the Lord.”

We agree with what the Scriptures say and have no argument with it. However, please pay attention to what Malachi 4:5 actually says:

5 See, I will send you another prophet like Elijah to clear and prepare the way before the great, dreadful and decisive judgment day of God arrives.

When the prophet John the Baptist was ministering on the earth, that time—1st century A.D. – was not the time of the great and terrible day of the Lord. He indeed prepared

the way for the coming of the Messiah, but the above Scripture specifically speaks of *the judgement day of God*. So it seems that Malachi 4:5 is talking about the future—the end times.

This means that in the end-times the Lord God is drawing our attention to two particular prophets, namely, *Moses* and *Elijah*. Why are the prophets Moses and Elijah mentioned in these Scriptures? The Bible even says, “Remember the Law.” When you hear this mention of “the Law” do not jump into a panic about obeying the Ten Commandments and all the ceremonial laws—the dos and the don’ts—of the Old Testament.

Also, let us not simply ignore this statement, saying, “Oh, all these laws were nailed to the cross.” Let’s put that argument aside and pay particular attention here. If these Scriptures refer to the end-times, why must the Lord God very specifically say, “Remember the Law”? Or, as another translation puts it, “Earnestly remember to obey the laws which are the revelation.” Revelation of what? All the rules and procedures for right living during the end-times—the last days.

Let us consider another point of view. When the children of Israel came out of Egypt, they did not know how to live rightly before the eyes of the holy God. So the Lord, through the prophet Moses, gave them rules, commandments and statutes concerning how they should live and how they should behave themselves in the Promised Land so that they could be God’s “special treasure” for the entire world to see (Ex 19:5-6).

Whatever the Lord God revealed through the prophet Moses—all the rules, commandments, and the statutes for

living – were superseded at the coming of the Lord Jesus Christ. He showed us another dimension concerning these laws. Let's consider the following Scripture for an example of what the Lord said:

MATTHEW 22:37-40

37 Jesus said to him, "You shall love the Lord your God with all your heart, with all your soul, and with all your mind."

38 This is the first and great commandment.

39 And the second is like it: "You shall love your neighbor as yourself."

40 On these two commandments hang all the Law and the Prophets."

The Lord Jesus did not abolish the commandments that He Himself gave to the prophet Moses (Matt 5:17). Rather, He taught the people to look higher—to see their spiritual aspect. He was in essence saying to them: "That which was written in stone, and that which was given to you through statutes, you were not able to keep because you couldn't remember everything. But now I tell you in one word that which will fulfill everything that I ever spoke through the prophet Moses: *Love your neighbor as you love yourself*" (Gal 5:14). That one sentence fulfilled everything that the prophet Moses wrote in the books of Leviticus, Numbers, and Deuteronomy (Matt 22:37-40).

When you love the Lord your God with all your heart, with all your soul, and with all that is within you, you don't want to worship any other gods; you don't want to bow down before any idols; you don't want to take His name in vain; you want to remember the Sabbath day which He had sanctified and set apart, a day for all flesh

to come and worship Him and honor Him. This is cardinal law number one.

Cardinal Law number two is: love your neighbor as yourself. If you love your neighbor as yourself, you don't want to take your neighbor's spouse; you don't want to covet after your neighbor's goods. If you love your neighbor, you don't want to bear false witness against them; you don't want to lie against them; you don't want to defraud them; you don't want to cheat them. If you love your neighbor, you don't want to kill them. Murder is the external act of anger that first begun in the heart. Anger, bitterness, envy, all boil up until our face becomes redder than the red devil, and the final outcome is killing one another. If you love, you don't want to kill.

So, ultimately, love fulfills all the Law that the Lord Jesus gave through the prophet Moses (Rom 13:11). The Lord Jesus then went one step further by revealing to us the second dimension—version 2.0 – of the laws and the commandments that He originally gave on Mount Sinai. Now, instead of Mount Horeb, it was on a mountain in Bethsaida in Galilee. On that mount, the Lord Jesus revealed in a veiled manner the *Gospel of the Kingdom of God*. In Matthew 5–7 the Lord details the guidelines, the commandments, and the statutes concerning how we should conduct our lives and prepare to live in the Kingdom of God. That is version 2.0 of the law that was originally given through the prophet Moses.

We are now living in the beginning of the end-times. In the end-times, everything is going to turn topsy-turvy. There is going to arise in the last days a mixed breed of people – a hybrid of sorts—of evil spirits and human genes. As it was in the days of Noah, so shall it be in the last days

(Matt 24:37; Lk 17:26). There will be a *hybrid* race or a race of *mutants* as they are also called.

In the prophetic book of Daniel we read that King Nebuchadnezzar saw a dream of a huge statue, of which the prophet Daniel gave an interpretation:

DANIEL 2:31-45

31 *"You, O king, were watching; and behold, a great image! This great image, whose splendor was excellent, stood before you; and its form was awesome.*

32 *This image's head was of fine gold, its chest and arms of silver, its belly and thighs of bronze,*

33 *its legs of iron, its feet partly of iron and partly of clay.*

34 *You watched while a stone was cut out without hands, which struck the image on its feet of iron and clay, and broke them in pieces.*

35 *Then the iron, the clay, the bronze, the silver, and the gold were crushed together, and became like chaff from the summer threshing floors; the wind carried them away so that no trace of them was found. And the stone that struck the image became a great mountain and filled the whole earth.*

36 *"This is the dream. Now we will tell the interpretation of it before the king.*

37 *You, O king, are a king of kings. For the God of heaven has given you a kingdom, power, strength, and glory;*

38 *and wherever the children of men dwell, or the beasts of the field and the birds of the heaven, He has given them into your hand, and has made you ruler over them all — you are this head of gold.*

39 *But after you shall arise another kingdom inferior to yours; then another, a third kingdom of bronze, which shall rule over all the earth.*

40 *And the fourth kingdom shall be as strong as iron, inasmuch as iron breaks in pieces and shatters everything; and like iron that crushes, that kingdom will break in pieces and crush all the others.*

41 *Whereas you saw the feet and toes, partly of potter's clay and partly of iron, the kingdom shall be divided; yet the strength of the iron shall be in it, just as you saw the iron mixed with ceramic clay.*

42 *And as the toes of the feet were partly of iron and partly of clay, so the kingdom shall be partly strong and partly fragile.*

43 *As you saw iron mixed with ceramic clay, they will mingle with the seed of men; but they will not adhere to one another, just as iron does not mix with clay.*

44 *And in the days of these kings the God of heaven will set up a kingdom which shall never be destroyed; and the kingdom shall not be left to other people; it shall break in pieces and consume all these kingdoms, and it shall stand forever.*

45 *Inasmuch as you saw that the stone was cut out of the mountain without hands, and that it broke in pieces the iron, the bronze, the clay, the silver, and the gold — the great God has made known to the king what will come to pass after this. The dream is certain, and its interpretation is sure.”*

Verse 43 says that the feet were like iron mixed with clay, but they will not be joined together. But, please note the phrase: “And they will mingle together with the seed of man.” Who is the “they” that will mingle with mankind?

To answer that question we need to go back to the days of Noah. During the days of Noah, demonic beings—fallen angelic beings – mingled in sexual union with the daughters of man.

GENESIS 6:1-2

*1 Now it came to pass, when men began to multiply on the face of the earth, and daughters were born to them,
2 that the sons of God saw the daughters of men, that they were beautiful; and they took wives for themselves of all whom they chose.*

Who are the “sons of God?” The Living Bible gives a very interesting translation of this verse: “Now a population explosion took place upon the earth. It was at this time that *beings from the spirit world* looked upon the beautiful earth women and took any they desired to be their wives.” Scholars have come up with different explanations as to who these “sons of God” are:

1. *Offspring of Seth*: The Qumran (Dead Sea Scroll) fragment 4Q417 contains the earliest known reference to the phrase “children of Seth”, stating that God has condemned them for their rebellion. Other early references to the offspring of Seth rebelling against God and mingling with the daughters of Cain are found in the writings of Rabbi Shimon bar Yochai, Augustine of Hippo, Julius Africanus, and letters attributed to St. Clement. In Judaism, “sons of God” usually refers to the righteous, i.e. the *children of Seth*. If that was so, then the Living Bible translators would not refer to them as “beings from the spirit world.”

2. *Offspring of Angels*: A number of sources refer to the “sons of heaven” as angels. The earliest such references

seem to be in the Dead Sea Scrolls, the Greek, and Aramaic Enochic literature, and in certain Ge'ez manuscripts of 1 Enoch and Jubilees used by western scholars in modern editions of the Old Testament Pseudepigrapha.

The “sons of God” are not angels either, because angels are sexless and are not capable of procreation (Matt 22:30; Mk 12:25; Lk 20:34-36). They are, as the Living Bible has put it so well, a *different breed* of beings in heaven that are capable of reproducing—procreating. The “sons of God” are certainly another, higher, creation – above the angelic order because the Bible says that they existed even before the creation of the world (Job 38:4-7). If they existed before the laying of “the foundations of the earth” how can they be the offspring of Seth?

So when these fallen angles copulated with human women, a different and new race was produced on the earth. They were huge in stature—gigantic, and very demonic in nature (Gen 6:4). It was this group of fallen beings—“sons of God” – who introduced demon worship, human sacrifices, and all kinds of witchcraft practices to mankind. This new breed—fallen angelic beings and humans joined together – had a special kind of wisdom. They taught mankind the practice of sacrificing their children to fire, Molech and Satan, and to offer blood sacrifices.

When God destroyed the people of Noah’s day through the flood, the body was killed, but not the soul and the spirit. They lived on. That was why the Bible says, “There were giants on the earth in those days, *and also afterward*, when the sons of God came into the daughters of men and they bore children to them. Those were the mighty men who were of old, men of renown” (Gen 6:4).

That was also why during the spying of Canaan the 12 Israelite spies encountered giants in the land (Num 13:33). Where did these giants come from? If all the giants perished together with the rest of mankind in the flood, then from where did the giants mentioned in the book of Numbers come?

Here are some other mentions of giants in Scripture:

1. *Goliath and his brothers* (1 Sam 17:4-7)
2. Giants and their sons killed by David (1 Chr 20:4-8)
3. *Anakim* (Deu 2:11)
4. *Zamzummim* (Deu 2:20-21)
5. *Emim* (Deu 2:10-11)
6. *King Og of Bashan* (Deu 3:11)
7. *Ishbibenob* (2 Sam 22:16-17)

The soul lives on, and from those times till today, there has been an intermingling taking place which we are not aware of. But in the last days—the end-times – this intermingling will grow to larger proportions. The Antichrist needs an army of this breed. That is why this group will be resurrected back again on the earth. When this breed comes, anarchy, great chaos, and mass killings will take place all over the world in great numbers.

So how are we going to protect ourselves in the last days? The Bible says, “Proclaim this among the nations: ‘Prepare for war! Wake up the mighty men, let all the men of war draw near, let them come up. Beat your plowshares

into swords and your pruning hooks into spears; Let the weak say, "I am strong"" (Joel 3:9-10).

Will we have some kind of special weapons of war in the last days? Perhaps! So in the end-times, just as God commanded the Israelites to kill their enemies for their survival in the Promised Land, God will need to give us a new set of commandments for our survival—a version 3.0 perhaps! Those days are already here. We are at the doorstep now.

Similarities between Moses & Elijah

Two prophets are mentioned in the book of Malachi, Moses and Elijah. What similarities can we see between the lives of these two prophets?

1. They were totally sold out to God. There was not anything not surrendered, unconsecrated, or not yielded within them.

The prophet Moses was married and had two sons (Ex 2:21-22). When he first went to Egypt, his wife and his two sons came along with him (Ex 4:20). After some time, the prophet Moses sent his family back to his father-in-law's house (Ex 18:2). Why? He sacrificed his family so that he could serve the Lord unhindered. He laid his family on the altar – a demand that God put on his life for an absolute consecration.

For the call and the anointing that rested upon his life, he could not be hindered by anything. He had to be one hundred percent consecrated. For him to remain on the mount forty days and forty nights, not just once but

twice, he had to be one hundred percent sold out to God (Deu 9:11-18). His entire body was totally dedicated and consecrated unto God.

The prophet Elijah was not married, but was no less totally consecrated and totally dedicated unto God.

2. They did not care about their name, their fame, or their reputation. Being a representative of God was of utmost importance to them—not their own name, not their own ministry, not their own reputation. How do we know this? The prophet Moses always fought for the cause of the glory of God and of honoring and upholding the name of God.

In the prophet Elijah's case, notice that the Bible is completely silent concerning his father and his mother. Suddenly, he appears one day out of the desert (1 Kg 17:1). There are no personal details about him or his background mentioned in the Bible. He came like the wind and he departed like the wind, never calling attention to himself.

3. They championed the cause of the Lord God of Israel throughout their ministry. The zeal of God burned up and consumed them completely. To them, the will of the Lord God mattered above all else. Magnifying and lifting up the Lord God before all the people was more important than anything else.

4. They were very zealous for the glory of God. When the prophet Moses was up on the mount receiving the Ten Commandments, the children of Israel played the harlot, made a golden calf, and bowed down and worshipped it, saying, among other things, that this was the god who brought them out of Egypt (Ex 32:4). That was the ultimate blasphemy.

They had seen with their own eyes the pillar of cloud by day and the pillar of fire by night that led them out of Egypt (Ex 13:21). So when the prophet Moses came down and saw what was happening, he said just one thing: "All those who are on God's side, come to my right. All those on the calf's side, go to my left." Then he looked at all those on his right side and said, "Take every man your sword and kill all those who worship the idol." And they went out and killed without a second thought (Ex 32:15-29).

You will find the prophet Elijah doing the same thing on Mount Carmel. He was fed-up with Israel, time after time, turning her back on the living God. So he had a showdown on Mount Carmel. He said, "Gather all of Israel on Mount Carmel together with all the false prophets and the false priests—all 850 of them. He said, "Okay, call down your god if he be a true god." He told the whole of Israel, "Whichever God answers by fire, He is the true God." Eventually, the Holy One of Israel answered by fire. What did the prophet Elijah do? He grabbed all the 850 false prophets and false priests of Baal, and slaughtered every one of them who caused Israel to go astray from worshipping the true, living God.

5. The prophets were men of prayer. The prophet Moses—it suffices to say was always found waiting for God and spend days fasting and seeking God. The prophet Elijah too, was a man of much prayer for he frequently declared that he stood in the presence of God (1 Kg 17:1; 18:5). We read in the Bible that the prophet Moses frequently stood in the presence of God, so much so that his face glowed with light and glory (Ex 34:29-35). These two were always worshipping, waiting on God, and ministering unto God.

6. They demonstrated the awesome power of God—a demonstration of the working of miracles.

7. Both of them received revelation from God concerning kingdom living.

8. Both these prophets stood in the Lord's presence and sought God's will. A careful study of the book of Exodus shows innumerable times when the prophet Moses would seek the will of God for everything. The prophet Elijah's greatest feat—one which all Christians recall with ease, is the calling down fire from heaven. Careful reading of the incident shows his habit of seeking God's will: "Lord God of Abraham, Isaac, and Israel, let it be known this day that You are God in Israel and I am Your servant, and that I have done all these things at Your word" (1 Kg 18:36).

The last days' people must learn that! In the midst of satanic opposition they must learn to abide in the Lord Jesus—the shadow of the Almighty. Then the Lord will feed them as he did to the Israelites by providing manna and through ravens fed the prophet Elijah.

9. The prophets Moses and Elijah lived apart—far away from people. The prophet Moses' tent was far away from Israelites' dwelling but closer to where the tabernacle was (Ex 33:7). The prophet Elijah lived far from the madding crowd in caves (1 Kg 17:2; 19:9). They were separated from people's influences so that they could be uncompromisers.

10. The prophets Moses and Elijah followed the Lord God with all their heart. The last days' people must follow the Lamb not only wherever He goes (Rev 14:1-4), but must also follow Him with all their hearts.

The Last Days' Moses & Elijah Company

The ten similarities found between the lives of these two prophets of God are the very same characteristics that will be found in the last days' Moses and Elijah Company.

Which company will we be numbered with? The answer will be determined by how much we are willing to dedicate and consecrate our lives to God—just like these two prophets had done.

We are living in the last days. These are the end-times. All the things that the Lord Jesus spoke concerning the last days are happening right before our eyes. Every nation, one by one, is coming up before God for judgement. The Bible says, "Behold, the Judge is standing at the door!" (Jas 5:9). Let us prepare our hearts, having full understanding of the times in which we are living.

CHAPTER 2

The Moses Company

The last book of the Old Testament, *Malachi*, very significantly talks about the last days in which we are living. Also, if you look at the life of our Lord Jesus Christ, the last week of His life also prophetically tells us what will happen in the last days of the climax of the history of the world before the coming of the Lord Jesus Christ.

At the very beginning of the last week of His life, the Lord Jesus enters Jerusalem and cleanses the temple (Matt 21:12-13). This signifies judgment in the House of God (1 Pet 4:17). When God judges His house—the Church—He cleanses everything: filth, rotten things that defile, and everything else that does not bring honor and glory to Him. Every person who makes money off of God—merchandising Him—such people will be judged and cast away. After cleansing the Church, the Lord Himself will sit in the midst of His Church as He did in the temple and will begin to teach and heal His people through His anointed and humble vessels.

When the Church is judged, it will be purified and will become the house of prayer that the Lord originally intended it to be—a *house of prayer for all nations*

(Matt 21:13). When the incense of prayer rises up in the church, it will also become a center for signs and wonders of the glory of God. The Lord Himself will be there to heal and to restore. All the events that took place during the last week of the Lord Jesus' life have prophetic significance and reflect events that will also take place in the last days.

As we stated before, the prophets Moses and Elijah are mentioned in the very last book of the Old Testament in connection with the last days. The prophets Moses and Elijah had a pivotal role in the history of Israel. The prophet Moses is revered by Jewish people as the father of Israel and as the giver of the law. The prophet Elijah is also highly respected in Israel even till today. During the Feast of Tabernacles, every Jew, during meal times, will place a chair at the table called *Elijah's chair*, looking forward to and expecting his return.

Once again, I draw your attention to the fact that these two prophets are specifically and significantly mentioned in the last book of the Old Testament. This points to something that is going to take place in the last days.

This is what the prophet Malachi says in relation to one of the greatest prophets in Biblical history, Moses:

MALACHI 4:4

4 "Remember the Law of Moses, My servant, which I commanded him in Horeb for all Israel, with the statutes and judgments.

The prophet Malachi tells us to "remember the Law of Moses." What is the Law of Moses? It is a revelation of all the rules and procedures for right living for life in the Promised Land.

For 400 years, the Israelites lived in Egypt as slaves. From the time they got up in the morning until the time they went to sleep, they knew nothing but work: making bricks and constructing palaces and treasure houses for the pharaohs. They had no self-respect; no self-image, and no self-esteem. After coming out from Egypt, now that they were free and got their independence, they didn't know how to live.

So God gave them laws and rules concerning how they should live upright and righteously. He gave them statutes and commandments so that they would know how to conduct themselves when they got into their own nation. The laws, commandments and statutes that the Lord gave them were not just for them—God wanted the entire nation of Israel to be a role model nation for the rest of the world to follow.

We read in the Bible that in the last days two witnesses will appear in Israel (Rev 11: 3-13). Who these two witnesses are, we do not quite know. The Bible is silent about their identities. But, based on the Bible's description of the works they will do, their ministries are similar to those of the prophets Moses and Elijah. Let us not waste our time speculating concerning the identities of these two witnesses. When the time comes for them to show up, then we will know for sure who they are and can take a selfie or wefie with them—if they let us!

Two prophetic companies are going to rise up in the last days – the *Moses Company* and the *Elijah Company*. In this study, let us consider the ministry and works of the prophet Moses so that we can draw parallels between him and the last days Moses Company.

1. *The Prophet Moses* was sent to Egypt to set the people free and bring them out of Egypt to worship God in Spirit and truth (Ex 3:10-12; 5:3).

- ❖ *The Moses Company*, in the last days, will be a company of prophetic people who will call a perverse generation—godless people living in the last days—to turn their hearts to worship the true living God. They will shout at the top of their voice from one end of the world to the other: “Fear God and give glory to Him, for the hour of His judgment has come; and worship Him who made heaven and earth, the sea and springs of water” (Rev 14:7). They will sound the alarm: “Come out, come out of Babylon—from worshipping idols and from worshipping self—the `I' and the `me.’

2. *The Prophet Moses* demonstrated God’s power before an unbelieving nation, before an unbelieving Pharaoh and before all the false magicians and sorcerers of Egypt.

The plagues commanded by the prophet Moses each targeted a specific Egyptian deity (Ex 12:12).

- i. Egyptians worshipped—*Apep* – the serpent-god, their protective deity, and God had the prophet Moses’ rod swallow all the magicians rods-turned-serpents (Ex 7:8-12).
- ii. Egyptians worshipped *Sobek*—the crocodile-like god of the Nile River, and God through the prophet Moses turned it into blood (Ex 7:14-25).
- iii. Egyptians worshipped *Heka*—a frog-like goddess, and God sent a plague of frogs (Ex 8:1-11).

The Moses Company

- iv. Egyptians worshipped *Apis*—the cow god, and God destroyed all the cattle with disease (Ex 9:1-7).
 - v. Egyptians worshipped *Ra*—the sun god, and *Khonsu*—the moon god, and God sent darkness all over the land (Ex 10:21-23).
 - vi. Egyptians worshipped *Nut*—the goddess of the sky, and God caused a grievous rain of thunder, hail and fire (Ex 9:18-25).
- ❖ *The Moses Company* will demonstrate God's awesome power before rulers, before the antichrist, and before the false prophet in the last days (Rev 11:6-13). God has reserved awesome, mind-blowing powers for the last days called *the powers of the age to come*. In the last days, these powers will be poured out upon the Moses Company.

What will this look like? Let me just give you just one example. However, I am sure the powers of the age to come will be even greater than what I describe below.

A few years ago I saw a vision. In this vision, a prophet friend of mine and I were walking down a school corridor. We walked past classroom after classroom and all of them were empty. I wondered what happened to all the students because it was not the time for school vacation. After walking past several classrooms, we came to one particular classroom where we found three teachers—two men and one woman. One of the men was taller than the other two and I also noticed that his right arm was twisted, withered and bent; his right leg, too,

was twisted and bend—perhaps a victim of polio, I thought.

The teacher whose arm and leg were twisted was explaining something to the other teachers. We stood at the entrance of the classroom, watching what was going on. Then, mid-way through his speech, the crippled teacher stopped and looked at me. In that moment, he was instantly healed. His arm and leg was straightened and in his joy and excitement, he started jumping up and down.

I was wonder stuck at this miracle, for I had not laid my hands on him to pray. He received a recreative miracle when he simply looked at me. This is similar to what happened to the Israelites who were bitten by fiery serpents in the wilderness: “Then the Lord said to Moses, “Make a fiery serpent, and set it on a pole; and it shall be that everyone who is bitten, when he looks at it, shall live.” So Moses made a bronze serpent, and put it on a pole; and so it was, if a serpent had bitten anyone, when he looked at the bronze serpent, he lived” (Num 21:8-9).

So, with great excitement, I told my prophet-friend, “Look, he is healed!” Nonchalant about the miracle, he said to me, “Let’s not wait here, let’s go over to the football field were all the students are gathered.” So we walked towards the field, and the three teachers followed us. When we stood before the entire student body, everyone saw the teacher who all his life had a withered arm and leg, but now was walking straight.

The Moses Company

The entire student body began to shout and clap, but none of them knew what had happened. The teacher then testified that he received his miracle through the two of us. That opened the door for me to preach the gospel of the kingdom of God to the entire student body. After hearing the gospel, the whole student body accepted the Lord Jesus Christ as their Savior.

An Angel of the Lord later explained to me how such powers operated. When you walk in the power of God, it surrounds you like a ball of light. When I came and stood before the teacher, light came out of me and touched him and healed him.

The prophet Moses walked in that power and authority where he could command nature and it obeyed him. (*For a detail study on “The Powers of the Age to Come,” please get the audio CD series from our webstore.*)

3. *The Prophet Moses'* miraculous signs and wonders were challenged by Egypt's notorious and infamous magicians—sorcerers (Ex 7:10-11,20-21; 8:5-7).

- ❖ *The Moses Company* will also perform mighty signs and wonders but will be challenged by the false prophet who will also work lying signs and wonders (Rev 13:13-14).

4. *The Prophet Moses* led the Israelites during their sojourn in the wilderness to know the true living God.

- ❖ *The Moses Company* will lead the people in the last days, including the Jews, to know the true God—the

Lord Yeshua Hamashiach. In the last days, the Jews will once again face a great calamity—persecution that will make Hitler's holocaust look like child's play.

5. *The Prophet Moses* prayed for supernatural provision in the wilderness. God used the prophet Moses to bring manna from heaven (Ex 16) and water out of rock (Ex 17: 3-7).

- ❖ *The Moses Company* will supernaturally provide for people's physical needs. When you are running and hiding from the Antichrist, hiding in caves, in jungles, and in fields, how are you going to eat when you can't buy or sell without the mark of the beast?

During those days, the Moses Company will do miracles like those done by the prophet Moses. They will bring down manna from heaven. They will create and multiply food. They will command water to come out of rocks, water to come out from the ground. They will look up to the sky and sigh deeply in their heart. God will look upon this and provide them with food.

We read in the Bible that when the prophet Elijah was very discouraged, he went to sleep not having anything to eat. An angel appeared before him with "a cake baked on coals and a jar of water" (1 Kg 19:6). Where did the angel get the cake and water from?

Let me share, with humility, what happened to me one day in August 2013. While on my way to the United States for ministry, I spent a day in

Singapore in a hotel. Normally, hotels provide an electric kettle together with several tea bags and coffee. But strangely, that morning there was only one tea bag in the tray.

I usually drink many cups of tea in a single day. So I thought, “There is only one tea bag—what am I going to do for the rest of the day?” I made myself a cup of tea and went out in the afternoon for a meeting. I came back to the hotel late at night so I didn’t need to drink any tea. Before I left the room that afternoon, I put a “Do Not Disturb” sign outside the door and gave clear instructions to the cleaners not to make my bed. So the cleaners did not come into my room to make my bed or refresh the tea tray.

When I came back to my room, I saw that, as expected, the bed had not been made; the blanket and pillow were exactly in the same place as when I left the room. Everything else, even the bath towels, were in the same place as before. But as I walked past the tea box, suddenly, I saw *one tea bag* in the tray. I sat on the bed and stared at the single tea bag for a long, long time. Where did it come from? I knew with absolute certainty that when I left the room that afternoon the tray was empty, because I had used up the single tea bag.

So where did the single tea bag come from? Tea from heaven? If the cleaners had come, they would not have just left one tea bag; they would have left at least a few. I was going to check out early in the morning the following day, and I only would have time to drink one cup of tea and there was exactly one tea bag for my one cup of tea. Is there anything

impossible for God? It still mystifies me where that tea bag came from.

If God can provide supernaturally in good times, how much more will He provide for His children who solely trust in Him during the coming bad times? So fear not. Not just provision for yourself but also to care for those who will be left behind, to care for the Jews, to work miracles of provision, to provide not only for yourself, but also for others.

6. *The Prophet Moses* worked miracles enabling the people to escape. Among the many miracles he did, the most spectacular has to be the parting of the Red Sea (Ex 14:21-26).

- ❖ *The Moses Company* of the last days will also work miracles enabling people to escape from the onslaught of the dragon through the Antichrist, the false prophet and evil men. The miracles that will be done in the last days by this prophetic company, even those done by youth and children, will be mind-blowing and spectacular.

Let me draw your attention to an “escape” miracle that the Lord Jesus did which you may have overlooked before:

LUKE 4:24-30

24 Then He said, “Assuredly, I say to you, no prophet is accepted in his own country.

25 But I tell you truly, many widows were in Israel in the days of Elijah, when the heaven was shut up three years and six months, and there was a great famine throughout all the land;

The Moses Company

26 *but to none of them was Elijah sent except to Zarephath, in the region of Sidon, to a woman who was a widow.*

27 *And many lepers were in Israel in the time of Elisha the prophet, and none of them was cleansed except Naaman the Syrian."*

28 *So all those in the synagogue, when they heard these things, were filled with wrath,*

29 *and rose up and thrust Him out of the city; and they led Him to the brow of the hill on which their city was built, that they might throw Him down over the cliff.*

30 *Then passing through the midst of them, He went His way.*

The Lord Jesus visited His hometown of Nazareth. His preaching stirred up so much anger that the Pharisees and the people of the city wanted to throw Him down the cliff. Look at verse 30: "Then passing through the midst of them, He went His way." How is it possible for the Lord to simply walk through a frenzied mob as if everything was calm and breezy? If I were to walk through a crowd, everyone would see me. But not so in this incident with the Lord Jesus. Apparently, He *became invisible*.

The experience of the Lord Jesus—is authenticated by the Bible and what is authenticated by the Bible is real and is absolutely possible for *all* who abide in Christ.

When you abide in Christ Jesus, and when you dwell in the fire of God, the light of God will cover your entire skin and transform the cells in your body; it will transform them into transparent light.

This miracle transformation can enable you to walk through enemy lines to save someone and take them to safety.

The natural light that we see today is tainted by sin. Everything in nature is tainted by sin (Job 25:5). But the light that is in God is pure, so pure that it can blind your eyes if you look at it. The Bible says that God dwells in that pure light and nobody can approach it (1 Tim 6:16). That light has real substance. Everything in heaven is made of those light particles. This light can transform us even while we are living in this world.

The miracle of the Lord Jesus becoming invisible is recorded in two other places: John 8:58-59 and John 10:38-39. That makes it a total of *three!* Putting on the *cloak of invisibility* will be a very much needed miracle that will be done by the last days Moses Company to escape from the wrath of the dragon when he goes out to make war with the saints (Rev 12:13-17).

7. *The Prophet Moses* called down fire from God: “And Moses and Aaron went into the tabernacle of meeting, and came out and blessed the people. Then the glory of the Lord appeared to all the people, and fire came out from before the Lord and consumed the burnt offering and the fat on the altar. When all the people saw it, they shouted and fell on their faces” (Lev 9:23-24).

- ❖ *The Moses Company*, too, will command fire to come down (Rev 11:5). Fire will even come out of their mouths to consume their enemies.

8. *The Prophet Moses* taught the people and led the people to war against not only the Amalekites (Ex 17:8-13), but also the Jebusites, the Hittites and all the seven tribes who were occupying Canaan.

- ❖ *The Moses Company*: In the last days, there will be a cross-breed between the fallen angels—Nephilim, and humans. This cross-breed race will be so ferocious and wicked that no shred of mercy will be found in them. Humans, no matter how wicked they are, will at least show some sign of mercy.

But in such a cross-breed, the seed of the Nephilim will supersede and completely remove any element of God's nature. The elements of God's nature such as *love, kindness, mercy*, and so on will be removed and replaced with the devil's nature: *kill, steal and destroy*.

This ferocious race will be commanded by the false prophet to kill, steal and destroy all those who have not received the mark of the beast and the remnant who will teach the commandments of God and who have the testimony of the Lord Jesus (Rev 13:12-17).

What are we going to do? How are we going to defend ourselves? The prophet Joel says, "Beat your plowshares into swords and your pruning hooks into spears; Let the weak say, 'I am strong'" (Joel 3:10). By the way, the book of Joel is also for the end-times. The prophet Joel prophecies about the last days' army (Joel 2:1-11). The Scriptures detail how the army will rise up and what the army will do in the last days.

He also prophesied about plowshares being turned into weapons of war. The equipment used for farming during times of peace will be turned into weapons of war. Isn't the whole armor of God a weapon? (Eph 6:11-17). There are more weapons in the armory of God in heaven than what we know about. The secrets of heaven will be taught and shown to this last days' army.

9. *The Prophet Moses* fled into the wilderness from the king who sought his death on account of his having killed the Egyptian (Ex 2:15).

- ❖ *The Moses Company* will flee into the wilderness from the dragon who will go to make war with the end-time true remnant church (Rev 12:13-17).

10. *The Prophet Moses* taught the people the ways of God—the commandments to live by in the Promised Land. He prepared the people to meet the Lord as He came into their midst (Ex 19:10-11).

- ❖ *The Moses Company* will teach the remnant how to live and survive in the end-times surrounded by a fierce and perilous society (2 Tim 3:1). They will also prepare the people to remain steadfast till the end, holding fast to their faith (Rev 2:25; 3:11). In that day, a hidden group called the *preserved ones* (Isa 49:6), will suddenly appear to encourage and strengthen the remnant so that none will lose their faith.

The Spirit and Power of Moses

The desire for power in the heart of a minister is not a selfish one when it has as its object “to make ready a people prepared for the Lord.”

The power of the prophet Moses is available only to those who possess the *spirit* of the prophet Moses. The power of the prophet Moses was supported by his character which God had forged in him over the course of his entire life.

A brief examination of the spirit of the prophet Moses must, then, of necessity be included with any discussion of his power which is available for the last days’ Moses Company.

1. *Spirit of humility and meekness*

NUMBERS 12:3

3 (Now the man Moses was very meek, above all the men which were upon the face of the earth.)

He was doubtless aware of his own limitations. When the Lord God initially called him to ministry, he humbly told the Lord that with his speech impediment problem, he was not the right candidate for the job (Ex 4:10-13).

There is no record that he ever aspired to be the leader of Israel. The prophet Moses was content to retire to a life of a shepherd—to the quietness of the wilderness. Even at the most critical point in Israel’s history—the crossing of the Red Sea—when God wanted the prophet Moses to lift up his rod and divide the waters, we see him uncertain of

himself, crying out to God, with the result that God chided him, saying, “Why do you cry to Me? Tell the children of Israel to go forward. But lift up your rod, and stretch out your hand over the sea and divide it” (Ex 14:15-16).

When he was attacked by his own sister and brother concerning his call and anointing, he did not defend his reputation or boast about his spirituality (Num 12:1-3), but, instead, committed himself into the hands of the Lord God and trusted Him to defend him (Num 12:4-8).

2. *Spirit of no-compromise*

Things were either right or wrong with the prophet Moses and there was no question as to where he stood. When the children of Israel sinned by making a golden calf and worshipping it as the god who led them out of Egypt, he called for the nation of Israel to choose whom they would follow – the true God or the golden calf (Ex 32).

As the children of Israel were tempted to make and worship a false god—the work of man’s hands, so will the last days’ Moses Company face temptation and threats to their lives to compel them to worship the statute dedicated to the antichrist (Rev 13:14-15).

3. *Unselfish spirit*

The Lord God told the prophet Moses to select 70 elders to help him lead the three million Israelites. The catch came when the Lord told him: “I will take of the Spirit that is upon you and will put the same upon them; and they shall bear the burden of the people with you, that you may not bear it yourself alone” (Num 11:17).

The Moses Company

When the Lord took of the prophet Moses' anointing and laid it upon the 70 elders, they all started to prophesy (Num 11:25). Two of the elders, for whatever reason, did not come to the tabernacle of meeting, but remained in the camp. But when the anointing came upon the 68 elders, these other two also received of God's Spirit and prophesied. When this was reported to the prophet Moses, he unselfishly and magnanimously said, "Oh, that all the Lord's people were prophets and that the Lord would put His Spirit upon them!" (Num 11:29).

When the Lord told the prophet Moses that Joshua was going to be his successor and to lay his hands upon Joshua so that he could receive some of his anointing, Moses was not envious (Num 27:18-23; Deu 34:9). He did not feel threatened or insecure that Joshua would take over his job, but, rather, groomed and mentored him like a loving father.

Also worthy of note is the attitude of the prophet Moses' young protégé, Joshua. There was no premature urge on his part to take over after the prophet Moses first laid his hands upon him. In fact, being guided by the meek attitude of the prophet Moses as his example, Joshua, too, did not feel that he "knew it all" to lead the children of Israel into the Promised Land. The Lord had to encourage him just as He had encouraged the prophet Moses (Ex 3:12, Josh 1:1-9).

The power of Moses can only be given to those who possess the spirit of Moses – this power that parted the sea, brought plagues upon a nation, and brought a nation to worship God in Spirit and in truth. The Moses Company must likewise possess the same spirit.

CHAPTER 3

The Elijah Company

MALACHI 4:5-6

5 Behold, I will send you Elijah the prophet before the coming of the great and dreadful day of the Lord.

6 And he will turn the hearts of the fathers to the children, and the hearts of the children to their fathers, lest I come and strike the earth with a curse.”

Elijah the Prophet, whose name means *The Lord (Yah) is my God*, was a disciple of the prophet Ahijah the Shilonite. He famously challenged the prophets of Baal at Mount Carmel. He did not die, but rather ascended to heaven in a whirlwind accompanied by a fiery chariot in 718 BC. He is much revered and honored in Israel. He is the one whom all Israel is eagerly waiting to welcome, even to this day. He was succeeded by his servant, Elisha.

He was called by God to utter a prophetic cry, like the shriek of a fierce eagle, at a time when a nation—called and separated unto God—had turned her back on the living God and followed after Baal. Israel served the vile Canaanite gods, Baal and Ashtoreth, demonic principalities that demanded sexual immorality and perversion in

their fertility rituals. Queen Jezebel built pagan altars and murdered the Lord's prophets. In their place she installed 850 occultic priests, soothsayers and false prophets and hundreds of temple prostitutes.

In a vision on January 7, 2016 while writing this portion in Kalimpong, I saw King Ahab allowing temples and altars for Baal to sprout all over Israel. He, himself, encouraged by his wife Jezebel, offered child and human sacrifices on the altar and burned incense (1 Kg 16:34; Ps 106:36-38).

Together with his wife, he gleefully and with great delight offered the blood of the prophets on the altar. For Jezebel had deceitfully prophesied to him in the name of the Lord that by offering the blood of the prophets to Baal he could prolong his rulership forever.

Sexual orgies were also allowed in the temples. Male sperm were spilled all over the temple and on the altars as sacrifice to Ashtoreth. Naked women walked – trampled – over the male seed with lustful joy. Homosexual practices were a common thing, and so were female temple prostitutes. The babies born out of such illicit and lustful relationships were offered as sacrifices to Baal.

Is the time in which we are living now – the last days – any better? As the Lord Jesus prophesied, these are the days of Noah and the days of Lot (Lk 17:26-30). Into this time the Elijah Company will arise to turn the nations back to the true living God.

So what are the similarities between the prophet Elijah and the last days' Elijah Company?

1. *The Prophet Elijah* always claimed that he stood in God's presence: "And Elijah the Tishbite, of the inhabitants of Gilead, said to Ahab, 'As the Lord God of Israel lives, before whom I stand, there shall not be dew nor rain these years, except at my word'" (1 Kg 17:1). "Before whom I stand" is a phrase the prophet Elijah uses quite often to show His relationship with the God of Israel (1 Kg 18:15).

What does that statement really mean? Does it mean that he lived a very prayerful life and as a result was constantly experiencing the presence of God? No, that's not what it means. This phrase is talking about a life that is lived in two realms at the same time. He was living on earth and in heaven at the same time. How is that possible? Did not the Lord Jesus Himself say, "No one has ascended to heaven but He who came down from heaven, that is, the Son of Man who is in heaven" (Jn 3:13)? It is possible to live and to walk on this earth and to walk in heaven at the same time.

- ❖ *The Elijah Company* will be a people who will stand in the presence of God. They will have a relationship with God where they are totally sold out and have an intimate walk with Him like a friend or like a bride – a relationship where they are always lying on the bosom of the Lord. Such a walk, such a relationship, is absolutely possible if properly cultivated. It is an art that needs to be developed, cultivated; you can't get there overnight. You need to walk that walk.

I remember reading about a man of God, Walter Beuttler, who learned the art of waiting in God's

presence. One day the Lord told him to wait for Him. "Be a friend to Me" the Lord said. So every day, early in the morning, he would wait for God. He would say, "Lord, I have come to keep you company." Then, for several hours in the early morning, he would wait for God, thinking about God and worshipping God just sitting there, as if he was waiting for a friend.

One day, after about a year had passed, he got up in the morning as usual, sat in his chair, said, "Lord I have come to keep you company." At that moment, He heard someone open the door, and in walked the Lord Jesus. The Lord said, "Since you have faithfully come to wait for Me this past one year, from today onwards, you will always see Me." Throughout the rest of his life he lived with the open vision of the Lord Jesus Christ.

2. *The Prophet Elijah* was supernaturally fed by the Lord God. We read in the Bible that God commanded the ravens to feed the prophet Elijah every morning and every evening (1 Kg 17:4-6). Later, in the midst of a drought that eventually lasted for three long years, the Lord again supernaturally sustained the prophet Elijah and the family who housed him (1 Kg 17:8-16).
- ❖ *The Elijah Company*, too, will be supernaturally provided for and sustained by the Lord God in the last days: "He will dwell on high; His place of defense will be the fortress of rocks; Bread will be given him, His water will be sure" (Isa 33:16). When the remnant is not allowed to buy and sell without the mark of the beast, the God who sustained and provided for three million Israelites in the

The Elijah Company

wilderness will once again supernaturally provide bread from heaven and water from rocks for the remnant who keep the commandments of God and have the testimony of the Lord Jesus (Rev 12:17).

3. *The Prophet Elijah* performed healings and miracles (1 Kg 17:8-24; 18:30-39, 42-46).

- ❖ *The Elijah Company*, in the last days, will walk in the powers of the age to come. The great and awesome wonders and the miracles that they will do will have no precedent in history books, in church history, or even in the Bible. We cannot even imagine how it will be.

I hear the Holy Spirit saying even now, “If you can believe, all things are possible.” What is the thing that is holding us back from the supernatural? *Unbelief!* All things will be possible if we can only believe (Mk 9:23).

4. *The Prophet Elijah* was transported supernaturally by the Holy Spirit. It was common knowledge to all people that he was frequently carried, or transported, bodily by the Holy Spirit to places on the earth (1 Kg 18:12; 2 Kg 2:16). Eventually, he was supernaturally carried—transported—alive to heaven in a whirlwind (2 Kg 2:11).

- ❖ *The Elijah Company* will also experience such supernatural transportation. We read an incident in the New Testament concerning how the evangelist Philip was bodily carried—transported – by the Holy Spirit from Gaza to Azotus – a distance of 28 miles (Acts 8:39).

There are three kinds of supernatural travel: in the *spirit*, in the *soul* and in the *body*. Your spirit has an independent individual form and so does your soul, and all the three can exist separately.

The reality of this fact was first revealed to me in 2008 in Jerusalem. We were there to conduct our Open Heavens Prophetic Conference. On the last day of the conference, while I was praying, four saints in glory appeared in my room. The chief among them, the saint Moses said to me, "During this conference your staff were carrying huge cameras, but in the days to come, technology will advance so much that a very high definition camera will be the size of a ballpoint pen. You will just put it in your shirt pocket and carry it around. And soon, their resolution will be greater than high definition. Furthermore, it will be possible to transmit the images wirelessly to any satellite."

Changing the subject, he said, "The soul has a form and the spirit has a form, just like the body. The soul, too, can travel independently of the spirit as the spirit travels." I was already very familiar with the spirit being able to travel places but I had never ever heard or read anywhere that the soul could travel. The angelic being left without any further explanation, which only fueled my curiosity to know more about this subject.

A few years later I saw a vision where the saint Moses sat before me and taught me how the soul is able to travel. When I mention the soul here, I am not talking about the *soulish-self*. Man is *tripartite*—spirit, soul and body. For about one hour,

this saint explained to me how the soul can travel independently, just like the spirit.

On January 5 2013 there was a big prayer meeting in India where 200,000 people gathered for twelve hours of continuous fasting and prayer. A prophet whom I know was ministering that afternoon. The power of God was present in the meeting. As I was quiet before God, I saw two saints, Moses and Elijah, come and stand before me. They talked to me about some things concerning the last days' ministries. Then, the saint Moses said to me, "Now look at your brother." When I looked, I saw two of him. One was physically standing at the pulpit and praying. The other one was kneeling two feet behind him.

"How is this possible?" I thought to myself. The one who was kneeling down was not his spirit, because when the spirit comes out of your body you will be unconscious. But here, the man behind the pulpit was fully conscious—preaching and prophesying. Another one of him was kneeling down and praying audibly. I saw two. I looked at the saint Moses and asked, "How is this possible?" He said, "Didn't we tell you in 2008? That's what you are seeing now." The soul being independent, in two places at the same time, doing two different things at the same time.

Later that evening when we were dining, I told the prophet what I saw. Nonchalantly, he said, "So you saw!" He then shared with me that when his soul was kneeling down it was talking with God and getting revelations and communicating that to his spirit in the body. We read in the Bible that the

prophet Elisha said this to his servant Gehazi: "Did not my heart go with you when the man turned back from his chariot to meet you? Is it time to receive money and to receive clothing, olive groves and vineyards, sheep and oxen, male and female servants?" (2 Kg 5:26).

The word "heart" in Scripture does not refer to the *spirit* but rather to the *soul*. The phrase should more accurately read: "Did not my soul go with you." When the soul travels, you can physically be in two places, doing two different things at the same time. You can go about your mundane work and at the same time your soul can also be somewhere preaching, ministering deliverance, prophesying, or doing something else.

I once heard the testimony of a man of God from Kenya. He was praying one day when the Lord said to him, "I want you to go to London. Pack your bags and go to London." This man is a poor minister of God, who doesn't have much money. The Lord told him to go to the airport on a particular day. So he packed his bags and went to the Jomo Kenyatta International Airport in Nairobi.

He stood inside the airport just passed the entrance and asked the Lord, "What shall I do now Lord?" He had no money, no ticket and no visa. The Lord then told him, "Go to the men's room, go inside the third cubicle and wait there." So he went to the men's room, entered the third cubicle and locked the door. After this, he asked the Holy Spirit, "What shall I do next?" The Holy Spirit said, "Lift up your hands and worship God." So he lifted

The Elijah Company

up his hands and worshiped the Lord at the top of his voice. After a few minutes, he heard the Lord say, “Okay, enough. Now you can go out.” When he came out of the restroom he was shocked to realize that he was now in Heathrow Airport, London. In a few moments he was transported from Kenya to London—a distance of 4520 miles (6840 KM) in a matter of minutes!

In the coming days, the Elijah Company will walk in this realm. They will be bodily taken and transported from one place to another; their spirit will also be transported to minister in remote locations.

5. *The Prophet Elijah* boldly challenged kings (1 Kg 18:17-19; 21:17-24).

- ❖ *The Elijah Company* will boldly challenge those in authority. Prison bars will not hold them. Presently, it is becoming increasingly difficult to speak out against homosexuality. What we’ve seen up till now is just the beginning – in the future, speaking out against homosexuality will become law. The Lord God revealed the following to our dear Brother Neville: “The throne of the evil ones will make laws on the earth and when the laws of evil are enacted on the earth, it will become virtually impossible for the righteous to speak out against it.”

When you are put in prison, don’t worry. The bars are just *matter*, but the powers of the age to come that are upon you are beyond matter. Prison bars cannot hold you. Those of the Elijah Company will just walk through them. The incident in the

Bible where the apostle Peter was rescued from prison by an Angel is just one exciting example of what is coming in the last days (Acts 12:5-11).

As I am writing this, I feel very strongly in my spirit that the people of God in the last days must be very, very bold. They must have bold faith and fear nothing. Fear not for your lives for great will be the exploits that you will do. Great will be the empowerment that will come upon you.

6. *The Prophet Elijah* had power over nature (1 Kg 17:1) and he commanded fire to come down from heaven (1 Kg 18:36-38; 2 Kg 1:10,12).

It is interesting to note why the prophet Elijah prayed earnestly that it should not rain (Jas 5:17). Israel went after Baal. Baal was believed to be the god who rides storm-clouds and brings rains to water fields and produce crops. When the prophet Elijah declared that “As the Lord God of Israel lives, before whom I stand, there shall not be dew nor rain these years, except at my word” (1 Kg 17:1), he was showing the people who the true God over nature is – he was demonstrating the power of God against the powerlessness of Baal.

❖ *The Elijah Company*, too, will have power over nature and command fire to come down (Rev 11:6). They'll have authority over the four elements of nature—*sea, earth, sky* and *wind*. Fire will even come out of their mouths.

7. *The Prophet Elijah* fled from Queen Jezebel who sought his death for killing 850 of her false prophets of Baal and Asherah (1 Kg 19:1-3).

- ❖ *The Elijah Company* will flee into the wilderness from the dragon who will go to make war with the end-time true remnant church (Rev 12:13-17).

8. *The Prophet Elijah* did some of his ministry in the spirit.

2 CHRONICLES 21:12-15

12 And a letter came to him from Elijah the prophet, saying, Thus says the Lord God of your father David: Because you have not walked in the ways of Jehoshaphat your father, or in the ways of Asa king of Judah,

13 but have walked in the way of the kings of Israel, and have made Judah and the inhabitants of Jerusalem to play the harlot like the harlotry of the house of Ahab, and also have killed your brothers, those of your father's household, who were better than yourself;

14 behold, the Lord will strike your people with a serious affliction — your children, your wives, and all your possessions;

15 and you will become very sick with a disease of your intestines, until your intestines come out by reason of the sickness, day by day.

Almost 10 years after the prophet Elijah had been taken up to heaven, suddenly, a letter comes from him to King Jehoram. From the wording of this letter, it is clear that the prophet Elijah wrote it *after* these events had occurred, for he speaks of them as *past* events, and of the diseases as *future*. The word came to pass: the king became diseased and died two years later, having reigned only eight short years (2 Chr 21:18-20).

This proves that the letter was written about 10 years after the prophet Elijah had been taken to heaven in a

chariot of fire. How can the prophet Elijah write a letter when he is already in heaven? There is a kind of ministry in the Spirit of which not much is revealed yet.

The Lord Jesus, while He was on earth, received ministry from the saints Moses and Elijah who had long passed on from their earthly lives to heaven.

LUKE 9:29-31

29 As He prayed, the appearance of His face was altered, and His robe became white and glistening.

30 And behold, two men talked with Him, who were Moses and Elijah,

31 who appeared in glory and spoke of His decease which He was about to accomplish at Jerusalem.

The saints Moses and Elijah appeared to the Lord Jesus and talked with Him about the sufferings that He was going to go through.

- ❖ *The Elijah Company* will also do this kind of ministry in the spirit.
9. *The Prophet Elijah* did not seek his own fame or glory. He never worked a miracle to glorify himself. Before he called down fire from heaven on Mount Carmel, he prayed, "Let it be known this day that You are God in Israel and I am Your servant, and that I have done all these things at Your word" (1 Kg 18:36-39). This means that both the famine and the Mount Carmel contest between himself and the prophets of Baal he did at God's command. So he prayed for all to hear that what he was doing was not to promote himself, but to demonstrate the glory of God.

The Elijah Company

- ❖ *The Elijah Company* will be a people who have lost their self-identity—they have become truly selfless. They have died—crucified their flesh. They have died to their reputation. Only such people can be part of the Elijah Company and Moses Company because of the amount of glory, power and authority that these two companies will walk in.

They must be a people who will not take the glory for themselves. They must be as meek and humble as the prophet Moses. They must be a people who are selfless and nameless like the prophet Elijah. They will not build a kingdom for themselves. Whatever they do is all for the glory of God.

10. *The Prophet Elijah* was hunted by evil men as they sought to capture him. The prophet called down fire upon those who came to arrest him (2 Kg 1:10-12).

- ❖ *The Elijah Company* will demonstrate similar power and authority. Fire will come out of their mouths to consume those who would try to withstand them (Rev 11:5).

The Spirit and Power of Elijah

We see similarities in the character of the prophet Elijah to that of the prophet Moses discussed in the previous chapter. Once again, the desire for power in the heart of a minister is not a selfish one when it has as its object “to make ready a people prepared for the Lord.” The power of the prophet Elijah is available only to those who possess the same spirit. Let us then examine the spirit of the prophet Elijah.

1. *Spirit of humility*

The Bible says, “Elijah was a man with a nature like ours, and he prayed earnestly that it would not rain; and it did not rain on the land for three years and six months. And he prayed again, and the heaven gave rain, and the earth produced its fruit” (Jas 5:17-18).

He never aspired for fame or glory. When he was threatened by Queen Jezebel (1 Kg 19:2) instead of using his new found popularity amongst the Israelites to dethrone King Ahab, he ran for his life (1 Kg 19:3) and retired to the seclusion of the cave—the quietness of the wilderness (1 Kg 19:4-5). The Lord God even chided him and encouraged him to go back to his ministry, but he could not be persuaded to do so (1 Kg 19:9-18).

2. *Spirit of no-compromise*

As with the prophet Moses, things were either right or wrong to him and there was no question as to where he stood. He raised his uncompromising voice to cut across the sin-dulled consciences of an apostate people: “How long will you falter between two opinions? If the Lord is God, follow Him; but if Baal, follow him” (1 Kg 18:21).

Likewise, the last days' Elijah Company will sound the uncompromising alarm of the three angels' messages:

REVELATION 14:7-11

7 saying with a loud voice, “Fear God and give glory to Him, for the hour of His judgment has come; and worship Him who made heaven and earth, the sea and springs of water.”

8 And another angel followed, saying, "Babylon is fallen, is fallen, that great city, because she has made all nations drink of the wine of the wrath of her fornication."

9 Then a third angel followed them, saying with a loud voice, "If anyone worships the beast and his image, and receives his mark on his forehead or on his hand,

10 he himself shall also drink of the wine of the wrath of God, which is poured out full strength into the cup of His indignation. He shall be tormented with fire and brimstone in the presence of the holy angels and in the presence of the Lamb.

11 And the smoke of their torment ascends forever and ever; and they have no rest day or night, who worship the beast and his image, and whoever receives the mark of his name."

3. *Unselfish spirit*

The prophet Elijah never felt threatened by his new and young associate. In fact, during the ten years that Elisha served the prophet Elijah, he came to love his new protégé and began to mentor him in the ways of the Lord.

He did not feel insecure when young Elisha asked for a double portion of the prophet Elijah's anointing. The prophet Elijah was not even concerned that Elisha would outshine him. Standing on the east bank of the river Jordan, the older prophet makes a last generous gesture: "Ask! What may I do for you, before I am taken away from you?" (2 Kg 2:9). What a magnanimous spirit!

Also worthy of note is the attitude of the young protégé, Elisha. As with Joshua and Moses, there was no premature urge on Elisha's part to take over Elijah's prophetic office

the moment he was anointed (1 Kg 19:19-21). Rather, he faithfully served the prophet Elijah as a servant for ten long years.

The prophet Elijah's greatest enemy was Queen Jezebel. Her father, Ethbaal, was the king of Sidon (1 Kg 16:31). He was not only the king of heathen nation – Tyre and Sidon – but also the priest of a certain Baal cult. When Jezebel was born, her father dedicated her to Ashtoreth. That is why she incited King Ahab to build altars for Baal and Ashtoreth all over Israel.

One of Jezebel's greatest, Ashtoreth-inspired, tools to reduce a mighty prophet to a whimpering eunuch was to seduce that man into sexual immorality. This spirit and its methods that were alive during Elijah's time, were also alive in the first century church – as we read concerning the church in Thyatira:

REVELATION 2:18-28

18 'And to the angel of the church in Thyatira write, 'These things says the Son of God, who has eyes like a flame of fire, and His feet like fine brass:

19 "I know your works, love, service, faith, and your patience; and as for your works, the last are more than the first.

20 Nevertheless I have a few things against you, because you allow that woman Jezebel, who calls herself a prophetess, to teach and seduce My servants to commit sexual immorality and eat things sacrificed to idols.

21 And I gave her time to repent of her sexual immorality, and she did not repent.

22 Indeed I will cast her into a sickbed, and those who commit adultery with her into great tribulation, unless they repent of their deeds.

The Elijah Company

23 I will kill her children with death, and all the churches shall know that I am He who searches the minds and hearts. And I will give to each one of you according to your works.

24 "Now to you I say, and to the rest in Thyatira, as many as do not have this doctrine, who have not known the depths of Satan, as they say, I will put on you no other burden.

25 But hold fast what you have till I come.

26 And he who overcomes, and keeps My works until the end, to him I will give power over the nations —

27 'He shall rule them with a rod of iron; They shall be dashed to pieces like the potter's vessels' — as I also have received from My Father;

28 and I will give him the morning star.

This same spirit that had worked through Jezebel was now working through a prophetess in the Thyatira church. The last days' Elijah Company will have to confront this Jezebel spirit – the enemy of the true prophets of God. The last days' Elijah Company must be bold and fearless just like the prophet Elijah.

The last days' Elijah Company must understand that in order to possess the power of the prophet Elijah, they must first walk in the spirit of the prophet Elijah. A power that withheld rain, raised the dead, called down fire from heaven, miraculously multiplied food and brought reformation to a backslidden people – the whole world stands in desperate need of this power, which is to be wielded by the last days' Elijah Company.

The prophet John the Baptist possessed the spirit and power of the prophet Elijah to make ready a people prepared for God (Lk 1:17). The word "prepared" in Greek

kataskeuazo meaning to prepare thoroughly (properly, by external equipment; by implication, to construct, create: - build, make, ordain, prepare).

This word *kataskeuazo*—prepared, is used in the following manner in the New Testament:

1. For the construction of Noah's ark

1 PETER 3:20

20 who formerly were disobedient, when once the Divine longsuffering waited in the days of Noah, while the ark was being prepared, in which a few, that is, eight souls, were saved through water.

2. For the erection of the tabernacle of Moses

HEBREW 9:2-3

*2 For a tabernacle was prepared: the first part, in which was the lampstand, the table, and the showbread, which is called the sanctuary;
3 and behind the second veil, the part of the tabernacle which is called the Holiest of All,*

Whether it was the prophet John the Baptist preparing a people to meet God, or the prophet Noah preparing an ark to preserve the seed of mankind and animals, or the prophet Moses preparing the tabernacle for the Glory of God to come and abide, preparation is crucial. As without knowledge and vision people perish (Prov 29:18), so will people perish in the last days if they are not prepared—made ready to meet the Lord Jesus when He comes again the second time.

A man of God once said: “Unprepared people may not only miss the Lord, but actually oppose Him, as well.” Such a statement seems shocking, but when we read what happened to the Lord Jesus and how He was opposed by the Pharisees and the Sadducees, we cannot but pay heed to such a statement.

LUKE 7:29-30

29 And when all the people heard Him, even the tax collectors justified God, having been baptized with the baptism of John.

30 But the Pharisees and lawyers rejected the will of God for themselves, not having been baptized by him.

The people who were made ready through baptism by the prophet John the Baptist readily received and accepted the Lord Jesus as their Messiah. But the Pharisees, who were not baptized, that is, made ready by the prophet John the Baptist, rejected the Lord Jesus as Messiah, and even opposed Him.

If such preparation was necessary for the first coming of the Lord Jesus as Messiah, how much more is preparation necessary for His second coming when the Lord Jesus will appear with His saints to reign over this world.

Like the prophet Elijah, the last days' Elijah Company, possessing the spirit and power of the ancient prophet, needs to boldly confront the Antichrist and the false prophet and make ready a people prepared for the Lord's coming.

CHAPTER 4

The Return—Two Witnesses

REVELATION 11:3-12

3 *And I will give power to my two witnesses, and they will prophesy one thousand two hundred and sixty days, clothed in sackcloth."*

4 *These are the two olive trees and the two lampstands standing before the God of the earth.*

5 *And if anyone wants to harm them, fire proceeds from their mouth and devours their enemies. And if anyone wants to harm them, he must be killed in this manner.*

6 *These have power to shut heaven, so that no rain falls in the days of their prophecy; and they have power over waters to turn them to blood, and to strike the earth with all plagues, as often as they desire.*

7 *When they finish their testimony, the beast that ascends out of the bottomless pit will make war against them, overcome them, and kill them.*

8 *And their dead bodies will lie in the street of the great city which spiritually is called Sodom and Egypt, where also our Lord was crucified.*

9 *Then those from the peoples, tribes, tongues, and nations will see their dead bodies three-and-a-half days, and not allow their dead bodies to be put into graves.*

The Last Days' Moses & Elijah Company

10 And those who dwell on the earth will rejoice over them, make merry, and send gifts to one another, because these two prophets tormented those who dwell on the earth.

11 Now after the three-and-a-half days the breath of life from God entered them, and they stood on their feet, and great fear fell on those who saw them.

12 And they heard a loud voice from heaven saying to them, "Come up here." And they ascended to heaven in a cloud, and their enemies saw them.

We read in the book of Revelation about Two Witnesses—prophets who will appear in the end-times (Rev 11:3-13). They will come to perform their end-times ministry in Israel simultaneously during the reign of the Antichrist and the false prophet.

We do not know the identity of these Two Witnesses yet. However, their activities are very similar to the activities of the ancient prophets of Israel, Moses and Elijah. Whether they actually are the prophets Moses and Elijah we do not know yet. It's debatable.

The Bible is silent about their identity. But there are three schools of thought concerning who the Two Witnesses are:

1. *Enoch and Elijah*

These two prophets, Enoch and Elijah, are seen as candidates for the Two Witnesses because neither of them died—they were both translated alive to heaven (Gen 5:24; 2 Kg 2:11). The fact that neither Enoch nor Elijah experienced death seems to qualify them to experience death and resurrection, as the Two Witnesses will experience (Reve 11:7-12).

Proponents of this view claim that, according to Scripture, all men must die once (Heb 9:27), which disqualifies the prophet Moses from being one of the Two Witnesses as Moses has died once already (Deu 34:5). However, there are several others in the Bible who died twice—e.g. Lazarus, Dorcas, and the daughter of the synagogue ruler—so there is really no reason why Moses should be eliminated on this basis.

2. *Moses and Elijah*

Both are good and strong candidates due to the Two Witnesses' similar acts of power and authority as the prophets Moses and Elijah during their earthly ministries.

Also giving strength to this view is the fact that the prophets Moses and Elijah, out of all the other prophets of the Old Testament, were the ones to appear with the Lord Jesus at the transfiguration (Matt 17:3-4). Furthermore, Jewish tradition expects the prophets Moses and Elijah to return in the future.

Looking at the way the Two Witnesses' ministries are described, we can certainly see the similarities to the prophets Moses and Elijah. Recall the vision of the prophet Zechariah:

ZECHARIAH 4:11-14

11 Then I answered and said to him, "What are these two olive trees — at the right of the lampstand and at its left?"

12 And I further answered and said to him, "What are these two olive branches that drip into the receptacles of the two gold pipes from which the golden oil drains?"

13 Then he answered me and said, "Do you not know what these are?" And I said, "No, my lord."

14 So he said, "These are the two anointed ones, who stand beside the Lord of the whole earth."

Isn't the Lord Jesus the Lord of the whole earth? When the prophets Moses and Elijah appeared before the Lord Jesus, they were appearing before the Lord of the whole earth – a thing which both the prophet Zechariah and the apostle John said concerning the Two Witnesses.

So, if this assumption is correct – which is debatable, then the appearance on the Mount of Transfiguration was a preview to the future coming of the Two Witnesses.

3. *Two unknown prophets*

Whom has God called to be His witnesses in the end-times? Perhaps God will send two prophets who are already on the earth—selected and prepared by Him. The prophet John the Baptist came in the spirit and power of Elijah (Lk 1:17). The Lord Jesus Himself said concerning the prophet John the Baptist: "And if you are willing to receive it, *he is Elijah who is to come*" (Matt 11:14).

A point worthy of consideration is that the Bible does not attach any identity to the Two Witnesses. If their identities were the prophets Moses and Elijah, or Enoch and Elijah, why would Scripture be silent about this? The Lord God is perfectly capable of taking two *ordinary* believers and enabling them to perform the same signs and wonders as the prophets Moses and Elijah.

Perhaps the spirit and power of the prophets Moses and Elijah will rest upon these two earthly prophets just as the spirit and power of the prophet Elijah rested upon John the Baptist. These two prophets are almost certainly alive on this earth right now, and are being prepared by the almighty God for the ministry for which they have been called, chosen, ordained and set-apart.

We should not try to fill in the blanks when the Bible is silent about the identities of the two witnesses. Since the Bible is silent, let us also be silent.

Whoever the Two Witnesses are, we will surely know their identities when they will be revealed to the world as they perform their ministries—physically, in Israel. A careful study of the ministries of these two witnesses reveals an undeniable similarity to the ministries of the prophets Moses and Elijah during their earthly lifetimes thousands of years ago.

The Two Witnesses are prophets *like* the prophets Moses and Elijah. They have power to call forth fire from their mouth and to shut up heaven so that no rain falls in the days of their prophecy, as did the prophet Elijah. They have power over waters to turn them to blood and to strike the earth with all plagues, as did the prophet Moses.

The Last Days' Moses & Elijah Company

During the Two Witnesses' three-and-a-half years ministry they will strike the earth—give repeated blows to it with various plagues. The plagues which they will command to strike the earth will coincide with the seven bowls of God's wrath that will be poured out upon the earth (Rev 16).

We know this for sure because when the two witnesses are killed “those who dwell on the earth will rejoice over them, make merry, and send gifts to one another, because these two prophets tormented those who dwell on the earth” (Rev 11:10). The word “tormented” in Greek is *basanizo* meaning: *to torture: - pain, torment, vex*. That means that the people of the earth— those who pledge their allegiance to the Antichrist – were tormented an, tortured with pain by the wrath that was poured out on them.

The Moses Company and the Elijah Company are two worldwide companies of end-times prophetic people. The Lord God will fill them with the Seven Spirits of the Lord and with the powers of the age to come so that while the two witnesses are physically doing their ministry in Israel, these two companies will do their ministries worldwide.

Ask the Lord Jesus which company He is calling you to.

On his way to the place from which he would depart, it appears that the prophet Elijah wished to back-track the route through which the Israelites had entered the land of Israel in the time of Joshua. Just as the Jordan River split then to let the people enter the land (Josh 3:13-17), so too the prophet Elijah split the Jordan River in order to leave the land (2 Kg 2:8).

Similarly, we read of the splitting of the Red Sea by the prophet Moses (Ex 14:21-29). It seems that by crossing the Jordan River, the prophet Elijah hoped to depart from this world not far from the same place where the prophet Moses departed (Ex 34:1-6).

It is quite interesting to note that both the prophets Elijah and Moses were outside the land to the east when their lives and works ended. It is equally interesting to note that both these prophets, Moses and Elijah, if they are the Two Witnesses, will enter into to Jerusalem via the *eastern gate* –from the same direction as they exited the world, so to speak.

The Two Witnesses are also representatives of two companies that will rise up in the last days, a *Moses Company* and an *Elijah Company*. It is God's will and good pleasure to take the anointing and the spirit that rested upon these two prophets and multiply it upon the end-time army of God. He will put it upon these two companies. There will be two companies in the last days who will be commanded by the Two Witnesses who will personally be present in Israel. These two companies will be spread out all over the world with the spirit and the anointing like the prophets Moses and Elijah; they will do great exploits.

We are living in the last days—the end-times – and whatever the Lord spoke concerning the last days is right at our doorstep. The Bible says, “Behold, the Judge is standing at the door!” (Jas 5:9). Every nation's sins are coming up before God to be judged, one by one. Let us prepare our hearts, knowing the times in which we are living.

The Last Days' Moses & Elijah Company

I see in the spirit the Lord Jesus stretching forth two scepters—scepters of His favor. One, a scepter for the Moses Company, and the other a scepter for the Elijah Company. Those who are willing to stretch out their hands to grasp the scepter, according to the degree of dedication and sanctification you are willing to make, may either be part of the Elijah Company or the Moses Company.

While writing this message I heard the prophet Moses say, “Total yielding is very costly. It is painful. It entails lowliness. It entails exclusion. It entails isolation. But those who are willing to lay down their all just like our Master – our Lord who was willing to lay down His entire life on the cross – will reach it. Absolute surrender. Absolute yielding and absolutely loss of the consciousness of the “I” – just as we read of Him, that “He made Himself of no reputation” (Phil 2:7).

Then I heard the prophet Elijah say, “Are you willing to totally seek the Lord your God with all your heart, with all your soul, with all that is within you? Everything on this earth must be considered dung, sand, immaterial waste, because what you see around you, what you stand upon, what you’re clothed with – they are all not real, they’re just dust. Whatever today brings, tomorrow becomes vapor. But if you seek Him who alone is immortal, you shall likewise be transformed and clothed with immortality, and be transformed into His image.”

There is a unique similarity between the prophets Moses and Elijah and the Lord Jesus. The Lord Jesus is known as the Lion and the Lamb (Rev 5:5-6). The prophet Moses was very meek—like a lamb, whereas, the prophet Elijah was bold—like a lion.

The Return—Two Witnesses

The last days' Moses and Elijah Companies shall possess the spirit— and nature of the Lamb and the power and— character of the Lion.

So, let's prepare ourselves to be part of either the Moses Company or the Elijah Company. Let us also prepare for the soon return of the Two Witnesses.

May We Hear From You

Dear friends, we believe this book has been a blessing and challenge to you. Millions of people from around the world have been blessed by Brother Sadhu's messages on books, CDs and DVDs. We believe that even now you have been blessed by this book. Why don't you take a minute and write to tell us how you have been blessed by this book.

If you would like Brother Sadhu to pray for your needs, write to him today. He will personally read your letter and pray for you with much compassion beseeching the Lord Jesus Christ to bless, comfort and grant the miracles you need.

If you would like to know more about the ministry of Sadhu Sundar Selvaraj and receive our free bi-monthly magazine "Angel News", feel free to write us. We will send you one immediately and you, too, can uphold Sadhu and this worldwide ministry in your intercessory prayers.

For further information write to:

*Jesus Ministries
105/229, M.T.H Salai,
Villivakkam, Chennai 600 049
Tamilnadu, India
jmchennai@jesusministries.org*

*Jesus Ministries
P.O. Box 9055
Lancaster CA, 93539-9055
USA
jmus@jesusministries.org*

Do You Need Prayer ?

Oh, that one might plead for a man with God, as a man pleads for his neighbor! (Job 16:21). Again I say to you that if two of you agree on earth concerning anything that they ask, it will be done for them by My Father in heaven (Matt. 18:19).

Brother Sadhu, please uphold me before the throne of God and agree in prayer with me for

My Name _____

Address _____

Email _____

Tear out and mail to:

*Jesus Ministries
105/229, M.T.H Salai,
Villivakkam, Chennai 600 049
Tamilnadu, India
jmchennai@jesusministries.org*

*Jesus Ministries
PO. Box 9055
Lancaster CA, 93539-9055
USA
jmusa@jesusministries.org*

you'll find

- World Evangelism
- Angel News
- Ministry Reports
- Prophetic Articles
- Endtime Tracts
- Testimonies
- Bro Sadhu's Itinerary
- Prayer Requests
- Partnership
- Webstore
- Online Donation
- Building Project

Preparing the Way for the Lord's Coming!

Wider Range ... More Choices ...

We have a large variety of Word-based, faith-building materials for all ages. You'll find resources by men and women of God who desire to help you grow spiritually. Take your faith to the next level or give a gift that changes lives. Browse our store today!

JM WEBSTORE

We accept most major credit cards

Delivery by

www.angeltv.org

you'll find

- About Us
- Live Streaming
- Program Archive
- Program Schedule
- Viewing Information
- Satellite Information
- Prayer Requests
- Testimonies
- Partnership
- Webstore
- Online Donation
- Endtime Project

There is always something new!

Is Now Available on the following Satellites

- **INTELSAT 17 (IS17)**
ASIA, MIDDLE EAST, EUROPE, AFRICA & AUSTRALIA
- **INTELSAT 20 (IS20)**
AFRICA & EUROPE
- **INTELSAT 34 (IS34)**
BRAZIL, MOZAMBIQUE, ANGOLA, PORTUGAL, GUINEA-BISSAU, EAST
- **HOTBIRD 13D**
EUROPE, MIDDLE EAST & NORTH AFRICA
- **OPTUS D2**
AUSTRALIA & NEW ZEALAND
- **SES 6**
NORTH AMERICA, LATIN AMERICA, EUROPE & ATLANTIC OCEAN
- **YAMAL 300K**
RUSSIA & CIS
- **EUTELSAT 7WA**
MIDDLE EAST, NORTH AFRICA & NORTH WEST AFRICA
- **ASIASAT 5**
PHILIPPINES, JAPAN, KOREA, MYANMAR & CAMBODIA
- **AMOS 3**
ISRAEL, MIDDLE EAST & EUROPE
- **GALAXY 19**
NORTH AMERICA
- **TELSTAR 18/APSTAR 5**
CHINA, TAIWAN, HONG KONG, SOUTH ASIA, ASIA PACIFIC, INDIAN OCEAN & PACIFIC OCEAN

You Can Watch Through.....

Ask ...

There Is Always Something New | SEE!

HOME ABOUT WATCH ONLINE PARTNER VIEWING INFO ENDTIME-PROJECT ITINERARY CONTACT

3|D))) EXPERIENCE

SEE | THERE IS A

LIVESTREAMING | FAR EAST

TRENDING SHOWS >>

TRULY YOURS // MENEHLE
Truly yours with Prophet Saibhu Sundar
Sehkar and Bro. Anand

HAERTUS
The Lamb's Martyrs

Low Stream (150-360 kbps) Mid Stream (600 kbps)

<https://www.facebook.com/AngelTV.SSS>

<https://www.youtube.com/angeltvsss>

For more information, visit us
www.angeltv.org

Other Books By
SADHU SUNDAR SELVARAJ

Woman Are Special to God

Walking in the Spirit

Into His Likeness

Prayer Secrets in the Tabernacle

Hidden Riches of the Secret Places

Jewels of Wisdom

Art of Worship

Beauties of Holiness

Goodness of God

Exercise unto Godliness

Lord, Teach Us to Pray

Maharishi of Mt Kailash

Judgment in God's House

Last Days' Moses & Elijah Company

A Rose for Jesus

Wait like Eagles

On Wings like Eagle & Dove

Elijah is Coming

The Return — Prophets Moses & Elijah

They first returned to earth on the Mount of Transfiguration to talk with the Lord of the Whole Earth about the sufferings which He was going to go through. Now, are they coming back again?

On August 7, 2013 the author was in Lancaster, California to speak at a Prophetic Conference. That morning, an Angel of the Lord brought word to the author about the coming of the Moses & Elijah Company. He was then supernaturally inspired to speak with prophetic unction on the subject.

In this book you will learn the answers to the following questions:

- *What is the ministry of the prophets Moses & Elijah?*
- *What is the significance of their ministries to this end-times generation?*
- *Do you have a part in this last days' company?*
- *Who are the end-times Two Witnesses mentioned in book of Revelation?*

God is going to send His last Two Witnesses to confront the works of darkness – the Antichrist and the false prophet. Their testimony will be the last saving grace message to the whole world before the wrath of God is poured out all over the world in judgment.

Together with the Two Witnesses, God will raise up in the last days the Moses and Elijah Company – a group of people who will work alongside the Two Witnesses. This book, like the prophet John the Baptist, seeks to make ready a people prepared for God.

SADHU SUNDAR SELVARAJ is a forerunner who has been graced to prepare the way of the Lord for His Second Coming. At 16, he experienced a supernatural encounter with the Living Christ. He has been preaching the Gospel and bringing the healing power of God since 1979 to more than 55 nations. His television network, Angel TV, currently reaches all the six continents with 12 channels in 8 different languages. Brother Sadhu, as he is affectionately called, is the author of 16 books. His life and ministry will provoke, encourage and teach you the fear of God and to walk intimately with Christ Jesus.

JESUS
 MINISTRIES

RELIGION/Christian Life/Spiritual Growth

ISBN: 978-981-09-8336-9

9 789810 983369

\$7.00