

GARY REPORT

The Doom Of Fig Leaf Coverings!

First, you will want to read this very carefully. It is new revelation material.

Ecclesiastes 1:9 and 3:15 clearly inform us: “That which has been is that which will be, and that which has been done is that which will be done. So there is nothing new under the sun.” And likewise, “That which is has been already and that which will be has already been, for God seeks what has passed by.” And there is no clearer evidence of this than in the opening Genesis account, in so much that what happened in the Garden, would unquestionably happen in the Kingdom which Yahshua would bring—and that decisively early, before the time it was supposed to come. It is amazing how and why Yahweh does this. He brought the kingdom when it was not yet time for its fulfillment, clearly proclaimed by none other than the one who was then the ruler of this world—Satan. In a cemetery, he who was given the power of death for six thousand years, asked the sole One who could and would defeat death: “What business do we have with each other, Son of God? Have You come here to torment us **before the time?**” (Matthew 8:29)

Clearly, Yahshua came early. **It was not time for Him to set up His kingdom!** That was not to take place until the Sabbath, the seventh “day.” Satan still had the right to another two thousand years. So, what has that meant for the kingdom? The answer: It would be corrupted, just as evidenced in the original Garden. **That which took place in the original Garden, would take place in the original Kingdom.** The Garden foreshadowed the Kingdom. That is why Satan had the right to deceive the woman and bring death to both Eve and Adam. And this is the very thing that would happen to the church for two thousand years. And keep in mind, Yahshua afforded the Garden to be given to man by fulfilling the Nazirite vow—something which has NEVER been known or understood until Yahweh showed it to this man in 1994, immediately preceding Yahweh’s Spirit coming upon me and revealing the true church pattern of: Bride—Body of Christ—Bride.

Therefore, the vital question arises: In the original Garden, do we find the testimony of the first Remnant and Christianity that were both (1) too early, and (2) wholly inadequate? Very much so.

We will discuss the following as specifically “Eve and Adam,” reversing the typical order. We do so because that is the order of their sinning, as well as the order of the foundation of the church, the Kingdom. First there was a female work, the Eve first Remnant Bride, followed by the masculine Adam Body of Christ.

When Eve and Adam first sinned in the Garden and thereby sought for something to cover their nakedness, what specifically did they use? Genesis 3:6 and 7 tell us:

When the woman [the first Remnant] saw that the tree was good for food, and that it was a delight to the eyes, and that the tree was desirable to make *one* wise, she took from its fruit and ate; and she gave also to her husband with her [Christians], and he ate. Then the eyes of both of them were opened, and they knew that they were naked; and they sewed fig leaves together and made themselves loin coverings.

This first part of this passage is precisely what the first Remnant and Christianity are. They saw the value of the kingdom of God and wanted it, in that “it was a delight to the eyes, and that the tree was desirable to make *one* wise, (so) she [the first Remnant] took from its fruit and ate; and she gave also to her husband with her [the masculine Body of Christ], and he ate.” So most importantly, the female first Remnant took the fruit of the kingdom and ate of it, and then gave it to the masculine Body of Christ—and they have all died ever since!

So, with what have they sought to cover their nakedness for two thousand years? Fig leaves! Remember, the kingdom was too early—before the time. So today, what is the solution for this nakedness? Flesh man must get out of this flesh body and enter into a born-from-above heavenly body in order to be able to handle the true kingdom that is from above. How can a body that is from below handle a kingdom that is from above? It is entirely impossible and wholly lacking! And Eve and Adam not only proved this, but gave us the evidence that everything for the last two thousand years is nothing less than the corruption of the Kingdom, the Garden. And, these efforts are nothing more than clothing themselves in inadequate fig leaves!

Therefore, what is the answer to this certain doom while in these earthly bodies? Verse 21 tells us: “Yahweh God made **garments of skin** for Adam and his wife, and clothed them.” That is precisely what we have to have: “garments of **skin**” made by God. We have to be caught up into heaven and put on “skin” that is from above—heavenly skin, heavenly bodies. We have to become like God and the Son of God, clearly attested to by what the Father then said: “Behold, the man has become **like one of Us**, knowing good and evil; and now, he might stretch out his hand, and take also from the tree of life, and eat, and live forever” (vs. 22). When we enter into those heavenly bodies and become like God, we will indeed eat from the tree of life and literally live forever! THAT is what we must be covered with. We have to be taken up into heaven alive, just as was Yahshua, be there for [fifteen days](#), enter into a born-from-above body, and come back with Him and rule and reign over this earth.

So, what if we stayed in these present bodies? Are they adequate? Without a doubt, NO! This is what I love about Bride truth—it is truth that spans from Genesis to Revelation. So what did Yahweh attest regarding fig trees—Adam and Eve’s earthly fig tree covering? Let us see. And realize, this covering has been the state of the church for the last two thousand years.

What do we find evidenced in the New Testament regarding the fig tree? What does that tree represent and afford? Without a doubt, it is Christianity. [Click here](#) to see multiple evidences of this representation. For example, in Matthew, Mark, and Luke, Yahshua cursed the fig tree when it wasn’t even the season for figs. So I ask you: When Yahshua came to this earth, was it the season for the kingdom to bring forth its true

much needed fruitfulness. Absolutely not! For one, it was not even the right timing, it was not the season for the kingdom to bring forth that fruitfulness. It was two thousand years too early! And number two, kingdom man is still in the flesh. Thereby, it is entirely impossible for dust-flesh man to bring forth the heavenly. Absolutely impossible! These dust-based bodies belong to Satan, who eats the dust (Genesis 3:14) and thereby claims them upon death. Thus, the ONLY way for man to effect and fulfill the heavenly kingdom is to be born from above, just as Yahshua was after He ascended into heaven for [eight days](#). Are you understanding this?

In Genesis 2:16-17 we read what Yahweh clearly stated to Adam concerning trying to bring forth the fruits of the kingdom while in these flesh bodies:

Yahweh God commanded the man, saying, "From any tree of the garden you may eat freely; but from the tree of the knowledge of good and evil you shall not eat, for in the day that you eat from it you will surely die."

And men have died for six thousand years, even kingdom men! And again, Adam and Eve covered themselves with fig leaves. And for two thousand years Christians have done the same. And what has it gotten them? Nothing but the grave! So, have their fig leaves sufficiently covered them? **Absolutely not!** And, what do they need? They need "garments of skin," made by God—a born-from-above body. And up to this point, there is only one who has received that body, and that is the Son of God. And He is waiting to call a people up to Him, and there He will transform them, even as He Himself was transformed! He had to come to this earth and reside in this flesh body. He had to die. He had to be buried and overcome death and reenter His body and be caught up into heaven alive. And there, upon the passing of eight days, He also put on the immortal, the heavenly, the bodies that we MUST also have! Amen! That transformation is what the Bride is all about and will fulfill!

Blessings,

Gary