

GOD DIMENSION IN ANS – Part 2

As we come into the closing of the year, a lot of things are already happening in the Spirit world.

As leaders timing is important. It is the key to full harvest. It is a spiritual key or spiritual timing for spiritual harvest. It is not just harvest but it is end time harvest time! When time is set and God's people are ready on the ground, then a people movement is about to break open.

In the coming years in Malaysia, we will have to defend what we believe. Very soon we will have to speak with conviction what we believe.

How to end the old and come into the new!

“Now in the first year of Cyrus king of Persia, in order to fulfill the word of the LORD by the mouth of Jeremiah, the LORD stirred up the spirit of Cyrus king of Persia, so that he sent a proclamation throughout all his kingdom, and also put it in writing, saying: “Thus says Cyrus king of Persia, ‘The LORD, the God of heaven,

has given me all the kingdoms of the earth and He has appointed me to build Him a house in Jerusalem, which is in Judah.”

Ezra 1:1-2 NASB1995

God is always on time. He is never too early, never too late. The first year God was preparing King Cyrus to be in connection with God's plan and mentioned His Name through Jeremiah the prophet. God knows exactly what year we are born. He has our name on His palms. He is waiting for the time, the saturation time when the invasion of heaven can take place.

God does not forget His Word; He doesn't forget what He promised us. It is prophetic because it is in the future. It is a promise because He is a Father to us. When the time is ready, when He is wanting to move, we must move.

God who has spoken, He will act in this right time. We will never leave planet earth until God has showed us how and when it will come to pass in the future.

Not every promise He has given we can fulfill in our time. Some live 120 before they finish the assignment. David was 70 years old, he fulfilled everything. We always think people die young.

It is like not a blessing; it is like a curse. But we must remember that David was only 70, ripped old age.

When He spoke to me why certain people die of cancer, why certain people have financial lack; why certain people are always not rising up but going in circles forever? Because we failed to make the connections when God moves. Why does people get into trouble all the time? It is because they do not move in accordance to the time God has set.

The enemy, in the book of Daniel, wants to change time. The birds of the air have their time to fly a certain direction. They also have a flight plan already set. 150 years before God has already prepared a man for what He was about to do. God is taking responsibility for the words He spoke through Jeremiah. In the mouth of two or three witnesses it is already confirmed. God spoke it, the prophets spoke it and Cyrus himself speaks it. In the same way when we received a prophetic promise, we must keep our mind on its fulfillment. We don't have to worry about how many mountain stands before God's word. If God's word is available for the circumstances, the problem is already solved.

God is about to fulfill the word because the time has come. When the word goes out everything is already solved. Hell cannot resist it, devil cannot override it, no authorities can subdue it, because when God comes through the church, He is coming through His kingdom.

God has said and the prophet (Papa) has spoken, and the key people in Malaysia will be awakened. God will cause all things to work together for good, including the trouble that happened, including the hurt in your heart, the frustration in your soul, it is all part of the show. This is part of the life God gave to us. God spoke it. Daniel in chapter 9:2 said that he prayed after he read the prophecies of Jeremiah.

If we want to be part of these last moves than we have to let the Holy Spirit give us an understanding of what is going to happen, stir our heart accordingly, connect the right people to the right place so that we can finish our assignment. God will bring the connections. We make sure we are connected to Him and He will cause all other to connect with us, the length, height, the breadth.

God knows what word He is pursuing to fulfilled. When God speaks, people are already on the ground. Papa believe that Malaysia is going to click in, Malaysia will fall in line. Papa have prayed, we have prayed, the angelic host have come, demonic spirits are leaving. We are going to go into the future.

God has given us different things to function in different territories and win. Know what God has given to us, multiply it and model it on the earth what God has given.

We have to learn how to walk with the Holy Spirit. Take what He has given to us, consolidate it. The church of the future knows the terrain in which it is going to fight. He won't go into battle and suddenly decide to change course in midair.

A strategy is a plan that cannot fail. What kind of plan do you have? I have apostolic strategy. It is a strategy to outwork the apostolic on our life and do an apostolic work. When this dimension is clear in our mind that this is future, we have to build it now. What is the world going to be like in the second coming of the Lord Jesus Christ? He is coming! The same Jesus will come again.

Our church is modeling for all ISAAC churches. We want them to take our frequency. If you feel that you are not in the same frequency, then just get baptized in the same Holy Spirit and the same frequency will connect. We must keep our spirit open so that what Papa is doing we can be part of it. We need to understand what God is building in our lives.

God Dimension We Must Build into The Church of Our Future. The house that is built on the spiritual dimension that the church is sitting on. *Dimensions and Dynamics*. Dynamics is the built upon the Dimensions which is built below. These dimensions that are underneath, they carry the route of the future. What we build into the church is what is going to face the future successful tomorrow.

When the church and Zion merge together, it will destroy the kingdoms of this world. There are 10 dimensions in there. When the church is triumphant everyone can see.

What is going to happen in the future can be found in the church. When the water level increase in this place, what we cannot do we will be able to do. It is a privilege for Him to open our eyes.

God has given us the freedom to build according to the way we can handle. In the assignment God prepares the man; He prepares the right ingredient in his life; give him character to focus on the vision; and lastly give him the right people to finish the assignment corporately together.

***The end sign is when the church merges together with Zion.
It is like the sword of Gideon and the sword of the Lord.***

There are different pillars of truth in raising the church.

The church of the future is the future of the nation. The church of the future will set the pace for the race.

1. The Purity of Doctrine.

This is **Word Dimension** of the church. When God put something in our life He will guide us into the fulfillment of it. The will and intention of God is always revealed and made known. God will always raise the right people to explain to us.

We must do what we are meant to do to help the dominant anointing to continue. When we draw away from what we are enjoying and living on we start to see the process of death. At

the right time we need to give you the right thing. It is the word that keeps us clean and prepare us to be a workman who need not be ashamed.

Dimension is what God wants to put inside. It is the dimension of Christ that Papa is trying to form in us so that we have a future.

When God put the purity of doctrine into us, we must model it to the world. The world is ruled in deception. The systems of the world are built on lies.

If we go into the systems of the world, we must know how to go. If people are speaking do we know which is false teaching?

Food changes a person. God is interested in us knowing. When we build our children and marriage on accurate doctrine and have the spirit of truth in our hearts we will save ourselves from the sin of lawlessness and the anti-Christ and the error which is already in the world. The world does not listen to us and true enough we are not listening to them because know the truth and the truth has set us free.

Always learn more than you are taught. People who teaches us teaches us through the best of their knowledge, but when the Holy Spirit talks to us He talks to us beyond knowledge. When He comes He establishes who He is to you. Truth is a very powerful way to secure your future for tomorrow.

One of the most dangerous thing we possess is the heart, desperately deceitful and wicked. It can change anytime. Our mind can be confused by just one word, "Did God say?" What kind of a weak person we are that the devil ask, "Did God say?" We can't even say what was told to us? When God speaks we must listen and model what He said. Truth will ultimately succeed. Truth takes a long time because we hide it in the wrong place. We need to put it on a stand as the light.

The prophets voice must be clear warning. Truth will give us light. The purity of doctrine. The cleaner it is the safer we are. The more we can interpret the Bible the more it is safer for us.

2. Alliance of Honorable Men.

God will give us the right people to hang out. God will bring in the right people to connect with us until we raise a corporate

winning team. If we have the wrong people in the right bus the bus will never finish its destination. We have to get the right people in. The right people are those who closes to you. Those you are willing to invest in.

Good and strong people are going to rise in the midst of us. Many of us are going to rise to the future because God is going to show us this coming year how the grace of God in our lives is God's grace, not our talent or experience. The grace of God is coming supernaturally into our lives bringing the right people to church.

What we are entering into the future is what we have been prepared for in our past. Your future is only as good as what we are made for.

God is raising new type of leaders. Alliance of honorable men is getting good men together and raising teams.

Every person who is an achiever needs to have the knowledge how to achieve. God is giving us what we need to hear.

We need this alliance of honorable men because there will be people who break relationships in the future. They will bring trouble into the house.

“Pursue peace with all men, and the sanctification without which no one will see the Lord. See to it that no one comes short of the grace of God; that no root of bitterness springing up causes trouble, and by it many be defiled;”

Hebrews 12:14-15 NASB1995

If we come short of the grace of God we will develop the root of bitterness. We get angry and frustrated because we don't have what it takes to keep relationships.

Pray that we are surrounded by good people. Good people does not mean Christians. Good people are people we can feel their kindness and the strength of the people. The openness of our heart to keep the bigness of our heart stronger.

Some businesses fail because of wrong partners. When we have wrong people in the bus, the bus can be hijacked.

3. The Honor of Covenant Relationships.

(Closing)

When God put the right ingredients we are ready for the journey and new strength will rise in our hearts. When the right people are in the right position things will fall into place will change for the better.

“Now Isaac sowed in that land and reaped in the same year a hundredfold. And the LORD blessed him, and the man became rich, and continued to grow richer until he became very wealthy; for he had possessions of flocks and herds and a great household, so that the Philistines envied him. Now all the wells which his father’s servants had dug in the days of Abraham his father, the Philistines stopped up by filling them with earth. Then Abimelech said to Isaac, “Go away from us, for you are too powerful for us.” And Isaac departed from there and camped in the valley of Gerar, and settled there.”

Genesis 26:12-17 NASB1995

If we want to walk in abundance, we got to sow where God wants us to sow. Walk in explicit obedience. He sowed himself

into the land. Our obedience will determine the cycle of our return. Our obedience is as an anchor in turmoil waters. Through our obedience the determined of how many fold is return to us. Obedient people will never lose because we have the Lord on our side.

The ingredients in our life can protect us and our success. Let our obedience be complete and tremble at His Word.