

EMPOWERED BY THE HOLY SPIRIT – PART 1

How many of you remember the river Ezekiel saw? Papa is going to explain to you why only in the river you can minister to those who are ankle deep, knee deep, waist deep and enough waters to swim on. When you are in a place where the angels are measuring for you.

We must leave the elementary things of the earth so that we can go to the next level. To enter into a new order that will set us free from the oppression below the water level. So that we can become men and women who are mature to go to the next level. The Bible say that we have much to say but you have become dull of hearing. By now we ought to become teachers but we are still drinking milk. That means the Order of Melchizedek accelerates growth. It says, “therefore leaving the elementary things of the earth” so that we can press into the greater things that God has for us.

Hebrew 6 helps us understand that it is possible that our life can go to the next level, where there are lesser devils, for they are far below us.

The scriptures says that **at the different level that you face, there is one river but many dimensions. You walk into the water, it is up to your ankle. Then the angel measures another thousand cubits. Angel measures, not you, because God permits when He sees the result. Then if you are ready, God measures another thousand cubits.** This time it's up to your knee. If you have very little water you can run, meaning you can escape because you are stronger

than the Spirit. Your will is stronger that's why you say, "I don't want!" Nothing happens. So when it goes to knee level it is harder to run because the water is taking over your forward movement. Then the waist level is more difficult because the underwater current can move you away from the place of safety. **God wants you to know that when the Holy Spirit has come we can learn to be at peace. Peace is the reason for increase.** Do you want to have increase? Do you want to have an increase in your finance?

At the waist level, God is 50%, you 50%. You can still run away. When the waters come and are about to drown you above your head, that time you cannot rely on your feet, on yourself, to control and hold it. This time the water will carry you. This is the danger we are facing in this hour. If we go backwards, you realize that there is no river that flows backwards. **Don't walk out of that river. Stay in the river. Let the Holy Spirit give you full understanding that you stay in the river, it will carry you to the sea.** SEA means South East Asia. That is the ultimate goal. There are masses of people. He wants you to drink that water. But He also wants you to manifest what you received inside.

This April and September we are not only expanding our capacity but we are walking into river because God is giving us permission to leave the elementary things and go to the mature things.

“Therefore leaving the elementary teaching about the Christ, let us press on to maturity, not laying again a foundation of

repentance from dead works and of faith toward God, of instruction about washings and laying on of hands, and the resurrection of the dead and eternal judgment. And this we will do, if God permits.”

Hebrews 6:1-3 NASB1995

This we will do if God permits. So God is going to come check your life to see if it is in you or out of you because in chapter 5, we did not read it but Papa explained it; one level to another level.

“Concerning him we have much to say, and it is hard to explain, since you have become dull of hearing. For though by this time you ought to be teachers, you have need again for someone to teach you the elementary principles of the oracles of God, and you have come to need milk and not solid food. For everyone who partakes only of milk is not accustomed to the word of righteousness, for he is an infant.”

Hebrews 5:11-13 NASB1995

In the world they have their own different levels: From one title to another title. This we will do if God permits. In the elementary things of life you are a partaker of the Holy Spirit.

“For in the case of those who have once been enlightened and have tasted of the heavenly gift and have been made partakers of the Holy Spirit, and have tasted the good word of God and the powers of the age to come, and then have fallen away, it is impossible to renew them again to

repentance, since they again crucify to themselves the Son of God and put Him to open shame.”

Hebrews 6:4-6 NASB1995

We have been enlightened that is why it is so dangerous for us to go backwards. We have tasted the heavenly gift, we are partakers of the Holy Spirit.

It is the mercy of God that we have the power to say sorry to God. Not in the way you do it but in the way God demands it. No one can enter into the Holy of Holies without the blood of the Lamb. You may be Aaron, related to Moses by virtue of being part of the same partaker of the Holy Spirit. When you fall away, you lose the basic ingredient that God put in your life to change.

“Concerning him we have much to say, and it is hard to explain, since you have become dull of hearing.”

Hebrews 5:11 NASB1995

Concerning him, the order of Melchizedek, we have much to say, and it is hard to explain, since you have become dull of hearing. **Always be open in your heart to be able to recognize God's voice and respond rightly. We don't respond because we understand; that is second level. You got to respond because it is God's word and you can identify that it is God speaking to me.** The content there that is personal. Today when you hear His voice don't harden your heart because that is going backwards. God is absolutely right. There is no shadow of darkness in Him. He is always right. If you don't respond to Him it's ok but the

truth will win. **Truth will set us free both in our deeds and in our thinking pattern.**

“But, beloved, we are convinced of better things concerning you, and things that accompany salvation, though we are speaking in this way.”

Hebrews 6:9 NASB1995

We have better things, higher things, greater things and God will not withhold any good thing from us. How, any of you believe that there are better things for your life? **Keep believing, keep moving forward. Our lives become successful not because we go backwards but we go forward.** A man sells his house and stays in a smaller house because he cannot maintain a big one. In the world you will not call him rich because there is a downgrade to life. They want to buy better and better cars. Maybe Ferrari.

Better things yet to come. We have full assurance of hope till the end. So **don't be sluggish but be imitators of those who through faith and patience inherit the promise of God.**

“And we desire that each one of you show the same diligence so as to realize the full assurance of hope until the end, so that you will not be sluggish, but imitators of those who through faith and patience inherit the promises.”

Hebrews 6:11-12 NASB1995

The Holy Spirit inspired men to write this Word. They saw what the Holy Spirit was doing and saying. And the writers

of the Bible, they were inspired by God's Word. Jesus cleansed one leper, he went and told the priest and everybody else until Jesus could not go into the city because so many people wanting to go. So He went out of the city and the people came to Him. That is in Mark 2.

One man can change so many people and touch so many cities. We are capable of doing greater things. God is giving you a chance to do something significant. Give yourself a chance to rise up. Don't be your own worst enemy. Meaning, many times our lifestyle destroys our forward movement. Go on to maturity. Which means, everything that I do is not going to limit me but everything that I do is going to push me forward.

The Holy Spirit helped them to write the Bible. So they took the dynamics and began to write black letters on white paper. But when you read the Bible you are giving life to the written word on the pages. You are giving sound to these words. When this Word is opened up we enter into the same dimension of what they experienced. If you are in Acts 2, we can experience Acts 2. If God says all the things He said about the book of Acts we can enter in. If God says all the right thing, we do it and enter, the Holy Spirit will fall down just like He said in Acts 2. So what they experienced we can experience. The Holy Spirit used one to write and put it inside. The Holy Spirit can use you to take it out. Do you want it? **If the Holy Spirit fills you in such a way you become a partaker of the Holy Spirit you taste the good word of God.**

“and have tasted the good word of God and the powers of the age to come,”
Hebrews 6:5 NASB1995

Not only experience the word but also experience the power of God, the power of the world to come. Can you imagine what is going to happen? **If you enter into the dimension of what God is saying in just obeying, listening, reading, singing, this word becomes alive.** So what do we do? **We read the Bible. Sow to the Spirit. When it is time the Spirit will return it back to you.** You put your tithe and offering in and the next season you receive your reward. You are fulfilling the conditions of divine principles. If you don't sow you don't reap. But if you sow bountifully you reap bountifully. But if you sow sparingly, you reap sparingly. No matter what you say about the Melchizedek Order, we are in it or out of it. It's here. **The Holy Spirit must come into your heart in such a way that when you use your mouth to speak His Word, you are taking the seed and sow it.** You can have different levels in the church just like in a family.

The power of the age to come: I believe, I must press on to maturity. We will do if God permits. **I will become a partaker of the Holy Spirit and touch the heavenly gift. I will taste the good word of God and I will taste of the power of the age to come because I believe that I have better things yet to come and things that accompany my salvation. I am going to the next level. In Jesus' Name.**

Main message:

“Gathering them together, He commanded them not to leave Jerusalem, but to wait for what the Father had promised, “Which,” He said, “you heard of from Me; for John baptized with water, but you will be baptized with the Holy Spirit not many days from now.””

Acts 1:4-5 NASB1995

There was no church until Jesus introduced that. And He said that the church will have the Kingdom of Heaven to expend. If you want to read about the Holy Spirit read *John 14* and *John 16*. He tells when the Holy Spirit comes what He will do. **Why we need to respond to the Holy Spirit and God's Word so clearly because the future is only for those who live that way.** The just shall live by faith. God is not evil, God is our Father and the Father knows what you need before you even ask. So the Father says that, “I am going to give you the Promise of the Holy Spirit, I am going to give to you My Son.” So that you can pour out the Spirit upon all flesh. Your sons and daughters shall prophesy, see visions and have dreams. That blessing is different from when you pray for rain to stop and the rain stops. The Christians will suffer if there is no water. The Non-Christians will suffer, if there is no water. This is called the blessing of God. He gives to the righteous; He gives to the wicked; He gave to all of them. As long as you obey divine principles like sowing and reaping, night and day. You and I have been blessed by the blessing of God our Father. He has blessed us with every spiritual blessing. He has blessed means He has approved it. Not only approved it but it becomes a reality in your life because whatever word He

says He will do. He is responsible for doing it. He is the only One who can give to you. Everybody else, the system of this world, they take.

Marriage is not 50% - 50%. Marriage is 100% I give to you, and 100% you give as you promised to. He has blessed us with every spiritual blessing. Things that you don't ask or pray about, when God sees a need, He meets it. So Jesus said, "Father, I will go down to the earth to finish the assignment, redeem men from sin and darkness and bring them back to you. So the Father promised that Jesus finished the work and sat at the right hand of God and God gave Him a new name, gave Him the Holy Spirit. God Approved the work He did on the cross, talked about the body and the blood of Christ.

The blood speaks. The man Abel is dead but his blood speaks. His body destroyed everything that can come into this world because he used our body like a portal to bring sin into this earth, Adam.

So God gave Him a New Name, the Lord Jesus Christ. Jesus Christ and you have Lord in front.

"For it was not David who ascended into heaven, but he himself says: 'THE LORD SAID TO MY LORD, "SIT AT MY RIGHT HAND, UNTIL I MAKE YOUR ENEMIES A FOOTSTOOL FOR YOUR FEET." "'

Acts 2:34-35 NASB1995

The Father gave Him His Name. He gave Him the Holy Spirit. So that He will be a Baptiser of believers with the Holy Spirit and with Fire. Try to think carefully that **when we are baptised in the Holy Spirit we know we are connected, the upper room and the Throne room are connected.**

1. When we become empowered by the Holy Spirit we know that we are connected to heaven.

This is awesome. Jacob said this ground is awesome. I didn't know God is living here because the angels were ascending and descending and the angel was speaking to Jacob.

“When they had entered the city, they went up to the upper room where they were staying; that is, Peter and John and James and Andrew, Philip and Thomas, Bartholomew and Matthew, James the son of Alphaeus, and Simon the Zealot, and Judas the son of James.”

Acts 1:13 NASB1995

What happen at the Throne room will come to the upper room. **We are called the house of God because we house God.** Suddenly this place which the certain place became the Holy place and the awesome place. He said that this is the highway to heaven and the highway of heaven. **The Holy Spirit came to make sure that we are properly connected with same type of DNA.**

You find that **the church at Antioch is not the same type of church as the church at Ephesus. It is different from the church at Philippi and from the Corinthian church; they run differently. The same Holy Spirit, same Father, same Jesus and same quality of work. The Holy Spirit was sent down so that we can connect our upper room to the Throne room.** Jesus came to pay the price; clear the pathway of demonic powers so that your life is in straight for blessing. He put you in the right way so that heaven and earth become connected. They all went to the upper room after Jesus ascended. Acts 1:13, they entered the city. They went up to the upper room where they were staying.

“Then they returned to Jerusalem from the mount called Olivet, which is near Jerusalem, a Sabbath day’s journey away. When they had entered the city, they went up to the upper room where they were staying;....”

Acts 1:12-13 NASB1995

This April, September and the rest of your life. The first reason why God sent Jesus is to unite God and men together. The cross has a horizontal line and a vertical line. That makes the cross. **Be sure that you are connected because what happen at the Throne room will flow down to the upper room; then we have the classroom, it simply means we have to go out and do it.**

Lift your hands and say after Papa:

“Holy Spirit, open the pathway for me now. I want to touch You, I want to live for You, I want Your Spirit to live

in me. Pour out Your Spirit not to be wasted but pour out Your Spirit upon Your sons and daughters. So that we receive everything. Eyes have not seen, ears have not heard, neither has it entered into the heart. But to us and for us, God revealed them so that we receive everything you want to give to us. We know the thief comes to steal, kill and destroy, but Jesus came to give life and life abundantly. I want to be connected. I want to stay connected. In Jesus' Name, Amen”

That is why Papa is looking for **the clarity of understanding in you so that you can really partake this at a practical level.** Papa hopes that you **realize that you have a chance to become better than others. Give yourself that opportunity. Don't get involved with things that are negative but that which is positive.** So we are connected to heaven, we are connected to Jesus, connected to the Father, because we know that **when we are connected to the Throne of grace, grace will flow out of it.** If it is the Throne for courage, let's say whatever happens at the Throne room that releases courage right to the upper room. God said, **“Stay there UNTIL this happen!”**

After Jesus died on the cross, 50 days - then came Pentecost. So He paved the way for the Holy Spirit to flow. So that you will not miss whatever flows from heaven.

Are you connected? How do you know you are connected? Whatever is happening up there in the heaven is going to come down straight into your life. We know there is a thief, he comes to steal, kill and destroy but our life is different.

We are connected to heaven and we are called the house of God. We house God! We allow Him to come and inhabit this place. That is why your life will be more and more heavenly or heaven minded or heaven built. So whatever happens up there in the heavens, Jesus gave His life and Jesus keep giving us gifts. He continues to become the foundation of our lives as well as the cornerstone.

If you are not connected what is going to happen? You live an earthly life. You think like the world. You have no heavenly thought. And you find that before long, heaven is shut. The church will dry up. Don't put yourself in that kind of life. You must desire when God sends the Holy Spirit to connect heaven and earth, the Throne room and upper room. Because you cannot take it out and demonstrate it to the world if you are not connected.

These April and September, God wants to connect us. Everything He is preparing for in the heavens is for you. Jesus doesn't need it. He finished His work so that the portal can be built and established.

If you are drawing everyday from heaven, you cannot be defeated by this world because you are well connected. There is no leakage. If God wants to bless you with 100,000 He is going to get it through the tube right down to you. Whatever God wants to bless you with, nobody can stop it. You can become indestructible. Then you have to become a work force if you are connected to that Person. Why is hard to get the job done? Because you don't know

the Person. Believe that this connection will become more and more accurate.

When you wake up, **be sure that the heaven is above you and hell is below you. Don't let hell come above and heaven down.** Hell is a spirit. That is why the Bible tells that they were thrown into the fire to wipe out sin, Satan and so on. **When the relationships are strong we are fitted and held together because God wants it to be that way.**

“for through Him we both have our access in one Spirit to the Father. So then you are no longer strangers and aliens, but you are fellow citizens with the saints, and are of God’s household,”

Ephesians 2:18-19 NASB1995

So the Spirit connects us to the Father and Jesus.

“AND HE CAME AND PREACHED PEACE TO YOU WHO WERE FAR AWAY, AND PEACE TO THOSE WHO WERE NEAR;”

Ephesians 2:17 NASB1995

Papa saw lots of cookie jars everywhere. Well packed so that when the delivery comes there will be no losses. And the Lord spoke to Papa, **“What is served in heaven is now served on earth.”** So whatever is happening to Jesus is happening to you. The only way which can make that happen is when you are connected.

Jesus brought men back. The Holy Spirit is taking men further. Because of what Jesus has done, men can come

into this level. If not you will be just like sinners outside there trying so hard instead of flowing in the river. Let the river carry us. Because if that doesn't happen you will be left behind.

A lot of visions in the book of Ezekiel, like the vision of the house of God or the tabernacle of God is prophesied there but it is not done yet. Every temple that is mentioned in the Bible was received in that day and built at that time. But the temple in Ezekiel is only described but it is not built. **So what will take place is this for the glory of God to descend; The Holy Spirit must show us the pattern. When the Lord shows us the pattern it will destroy every attack of the enemy upon our lives.**

The vision that Papa saw: we have a house that is 4 stories down basements and 3 stories up and He said that this is the engine room for the nations of the world. The lower we go there are more people. There are all kinds of children they are dancing, the ladies are there, the men, the warriors, the laborers. **If we touch the dimensions of the Spirit, all the provisions will be ready to be sent to you. Get connected!**

2. We receive the evident of the unknown tongue when we are baptized in the Holy Spirit.

When the Holy Spirit comes upon us we are given a special language, called the language of tongues. **The more you pray in tongues our spirit is tuned to the frequency of what the Holy Spirit is doing and saying in that hour. We**

receive the evidence of the unknown tongues which will tune our frequency to heaven in order that we tune the frequency of men on the earth.

Say after Papa, **“The language of tongues will tune my spirit to the frequency of the Holy Spirit so that I can begin to be accurate in my life and make sure that the people connected to me will also become accurate.”**

Tongues are very powerful. This language given, the devil doesn't understand. As we are praying in tongues, it aligns us and tunes our frequency. They cannot intercept. Because if the devils and principalities knew, they would not have crucified the Lord Jesus Christ. The devil said, **“Finally, Son of God I got You nailed. You cannot escape!”** He had to go to where all men had to go. When He died on the cross at Calvary He went in the Spirit to Paradise.

And when He finally breathe into men, He breath the breadth of God. **The breadth of God is the life of God.** So what the law could not do God did. What was the thing that God did? He removed sin nature from our spirit. **When sin nature is removed from our spirit, our spirit can now partake of the Holy Ghost.** In **Ezekiel 36**, it says that **He has given to us a new spirit and a new heart.** And when the Holy Spirit will rest on that, then you have access through the Spirit to the Father.

You enter a dimension you can go anywhere. You set your mind and the anointing will guide you and break the yoke of the enemy. Give yourself a chance to do something

significant in your life. Don't be bound by what people say because if that is what God wants for you to go up higher people want to get you lower.

Papa is amazed that all administration of governments around the world, have no law to make life easy, life better for us, better for all the people, they don't think that way. They just want to stand in the way, tell you that if you don't obey my law, not the law of the country but my law, you cannot go anywhere; our eyes are watching you! That is the reason why the people get oppressed. Pray that those who are rising will rise.

We can enter into the dimensions of the Spirit. When you wake up and spend a few minutes every day praying in the spirit until your spirit becomes free, until you can sing in tongues, until you feel the Presence from outside coming into you like goose bumps over your spine. When the Holy Spirit comes into you do you know? Can you feel? Why must you pray in tongues? **To edify your spirit and strengthen your inner man with strength from on high.** God is good to us.

But we don't pray in tongues enough. Because tongues must tune our frequency to the Holy Spirit. If you know and you believe, see this happen and you will hear God's voice. This is a life saver. **If you are not connected, whatever happens in heaven you don't know. Then you watch this media and listen to what they say and frighten yourself for no reason.** The Bible says that the wicked flee when no one pursues them. We are living in fear. Should I

do it or should I not do it? The Holy Spirit who is from heaven will put that information into your heart. Please remember this: **praying in tongues is to tune your frequency, align your attitudes and give you a free heart to launch into what God is saying and doing. Because others who cannot hear will begin to watch you and observe you. They will start to hear what you are saying.**

You will become a good soul winner because the Holy Spirit tells you exactly what the person needs. Not just go because we are friends but carry God's word to them. How do you set yourself up? Get connected! When the frequency of heaven tunes your frequency, all those round about us will connect also. Sometimes in your family, uncle, auntie, nephew, brother, sister get saved at the same time. Because the Holy Spirit is coming and moving into that family. Somebody opens the way, one by one gets saved. **Why don't people listen to you? People don't listen to you because you are not listening to the Holy Spirit.**

I will use the frequency that is formed by praying in tongues to tune the frequency of those around my life. When you look at a person you know exactly what you need to do. He who hears this words of Mine will act upon it. When we hear, we act so that we build for ourselves a dimension called the house, to stay connected in there and operate from there. Dare not to use your mind! Don't open your mouth and say things wrong and then say sorry. You will be different. The difference is the Holy Spirit is tuning our spirit to hear Him, and to see Him, and to walk with Him.

Relationships break because frequencies change. If you don't want any harm to come to your marriage let our frequency be the same. In some churches they insist you must have a family altar. The husband and wife and family are having devotion. **The father is a priest in the house and there is work that needs to be done.** One plays the guitar, the other sleep on the mother's lap. But **they must meet God together.** It may be a good idea for some of you too. **A family that prays together stays together,** that's what they say. It's dangerous when the husband and the wife starts to talk a different language.

Things of the Spirit of God treat it with more care. Because when the favour of God leaves us, Papa dare not even tell you what will happen. God has fixed a day of judgment. That verdict is His. We cannot fool around because Jesus is returning soon.

The pandemic has changed people's mind for an easy route rather than assemble together so that we can have real life situation connecting in the Spirit.

So you pray in tongues so that the Holy Spirit that you received will speak into your ears and open your eyes to see what he is doing. He who is led by the Spirit of God becomes the son of God. The days are coming that the Holy Spirit will start to speak and you can tune yourself to that frequency. You maybe fortunate, maybe one week you touch it. Sometimes people take years before they come into it. **Pray long enough, loud enough, deep enough until your spirit is strong, that when you read the Bible, the**

Bible will become alive. Suddenly you start to hear, start to see, start to feel more of the Holy Spirit. When the frequency of you and your wife becomes more tuned to the heavenly realm you pass beyond natural love. You pass beyond normal married life. When frequency changes you find it very hard to talk long. You can just talk for a while superficially. Anybody without the Holy Spirit also can do it. **But if you want to take your marriage to the next level, you have to respond with the same frequency.** During the pandemic husbands and wives are having problem being together for too long.

Frequency you carry every Sunday. We do chord progression and all kind of stuff so that you can sing in the spirit. **If you can sing in the Spirit you are going a step faster and that frequency is what attracts people.** For those of you who are not married here is one major principle by which you select a wife or a husband. You must rise to the best of your ability. **In your single years go as high as you can spiritually.** When you have done your best you are operating on a certain frequency. And when both of you work out things and get attached and get connected to the house, being involved in prayer, involve in different departments, **you are sending out frequency every time you open your mouth. You live the best of your ability. You do everything that can be done before you are married.** After you are married you will have less and less time. You will have less and less opportunity to do what is in your heart. **And you send out that kind of frequency. Somebody with the same frequency will connect. People say you want to get married, pray. Papa say, “Pray in the**

Holy Ghost!” When you send out the frequency, people with the same frequency will connect and people without the same frequency won't connect. If we have FM, SW1, SW2 and we send out the bandwidth, and if you don't have a transistor radio to receive that frequency you would not be able to receive it. Pray in the Spirit in such a way that the Holy Spirit can come through.

When you receive the baptism of the Holy Spirit you have access to God, the Word and oracles of God and you will have great confidence and courage to speak out the word.

“And now, Lord, take note of their threats, and grant that Your bond-servants may speak Your word with all confidence, while You extend Your hand to heal, and signs and wonders take place through the name of Your holy servant Jesus.” And when they had prayed, the place where they had gathered together was shaken, and they were all filled with the Holy Spirit and began to speak the word of God with boldness.”

Acts 4:29-31 NASB1995

He said, “Lord, take note of their threats but grant to us Your servants the confidence to speak Your word.” **When we come to this level, pressure everywhere, attacks everywhere, persecution, but yet your message that God put in your heart is like conviction of steel. So that you continue in what God wants you to do, say what God want you to say, despite of, in spite of whatever happens from the outside. What are they supposed to continue to do?**

“And when they heard this, they lifted their voices to God with one accord and said, “O Lord, it is You who MADE THE HEAVEN AND THE EARTH AND THE SEA, AND ALL THAT IS IN THEM,”

Acts 4:24 NASB1995

When they heard this they lifted up their voices in one accord. For what? That they may speak the word with boldness and courage.

Has God given you dreams? That is a language of the Spirit. He shares His heart with you so that you have a piece of the jigsaw puzzle He carries. **The Bible says, “Lord, let your bond servant speak Your Word with all confidence!” This is when you get the whole building was being shaken.**

Papa wants to **make sure that your spirit is sharper and sharper and sharper.** Papa sees waves of deception coming. The people who are doing wrong may even come to a place of thinking that it is the right thing to do. Papa sees suicide, confusion, fear walking down our streets. Papa believes that **those of us with the right frequency should move and talk, nobody else! Because we need to hear what the Holy Spirit is saying.** A new thing is going to happen in your life.

We must desire to do something significant that will bless other people's life. Papa has seen many of you beginning to rise and take your place. **Jesus did what He did, the church must do what she must do, so that whatever His**

hand predestined to purpose to occur will be the only things that will occur.

1976, August 19th, Papa was filled when the Holy Spirit, begin to speak in another language. **The faster Papa moved into tongues, the faster the prophetic anointing began to flow. This is one of the reason why you will begin to prophesy sharp.** You go and do evangelism you can operate the gifts. **When you pray you can use the gifts so that your life will go to the next level.** If you stay at the low level you will have low results. **If the water level is at a certain level, you must be above, you cannot be below.** **When you are above all the negatives below it will be cleansed. Be stronger because we have a lot of work to do.**

Papa praying:

“Father I pray right now that the power of your Spirit rests upon every life. Thank You for the Holy Spirit that You give to us. **And thank You Holy Spirit for coming to us. That from this day henceforth our spirit will be stronger and stronger. Our mind will be sharper and sharper so that our character will be well pleasing to you. Though we are violent to take it by force, yet we are gracious when it comes to the needs of people.**

Holy Spirit I pray that You will receive the offerings of our lives. Let new things happen so that the days of miracle will begin in our lives. Lord, we want to stay in the conviction of steel and stay in what You want us to do. So

that we become empowered by the Holy Ghost, that there will be a new breakthrough in our lives. We can speak boldly to the devil and tell him off because You have given us the authority to rise to the next level.

Thank You for permitting us to enter the Holy of Holies where the Throne of grace is, so that the grace of God can be bountiful in our lives. So that whatever You want us to do we will do. We will hear it, we will see it happen and make it happen.

Thank You for what You are doing in this church. Father I pray right now that **the Spirit of God will infuse strength in our inner man. So that when we pray in tongues our frequency will be connected to the frequency of the Holy Spirit. So that You will do what You need to do, we will do what we need to do. Thank You Lord.**”