

Empowered By The Holy Spirit - Part 3

Jesus spent 3 1/2 years talking to the disciples about the Holy Spirit. I will not leave you as orphans but you will know true sonship. How many of you have been experiencing something fresh? **God never gives any stale product, that's for sure.**

“For all who are being led by the Spirit of God, these are sons of God.”

Romans 8:14 NASB1995

The One that gives us the identification is the Holy Spirit. You cannot just simply go and say, “I am the son of God!” It is very clear that those who are led by the Spirit of God, these are sons of God.

“For you have not received a spirit of slavery leading to fear again,.....”

Romans 8:15 NASB1995

He is a Leader. The Holy Spirit is our Leader. Same Leader for the Lord Jesus Christ. **The powerful way the Holy Spirit worked through Jesus was faultless and undefeatable.** When the Holy Spirit was in charged every spirit had to bow. So Jesus said, “This is the best Gift I can give to you as the Father Promised!” **We must allow the Holy Ghost to come very strongly. The Spirit of God must so arrest us, that when we hear the power of God's voice we tremble, because He is Holy.**

Look at the attitude of the angels, as it is in heaven so it shall be on the earth. They cry, “Holy!” They didn't sing Holy but they cried Holy. And these are creatures that live with Him in the heavens. That is why we like angelic visitation. For a moment you open your eyes to see how great God is. How awesome He is but we can lose the experience just going into the world and next Sunday looking for it again. People of God know the people He created. Satan was not one He created. He created Lucifer and Satan became Satan because of his choice.

“For you have not received a spirit of slavery leading to fear again, but you have received a spirit of adoption as sons by which we cry out, “Abba! Father!””

Romans 8:15 NASB1995

Jesus said, “Pray, our Father who Art in heaven.” **That experience of prevailing prayer, governmental prayer must really come back to the church.** When we pray we can see things that can never happen, happen. **2021, the year of happenings. We are not just seeing things. We are not just speaking things. We are doing things.**

For a moment this week **stop your busy life.** By this **some of us are going to miss out on God's plan.** Make yourself so busy, at the end of the day you make yourself busybodies. We want God to help us focus. **You have not received a spirit of slavery leading to fear again, but you have received a spirit of adoption.** We must know what we have received.

When the Holy Spirit release what is needed, it is the Spirit dimension that entered into your life because the Spirit does not release flesh; and the Spirit will not release to you evil spirit. Because if you ask for bread God give you bread; you ask for fish He give you fish. Depends on who you know you are talking to. **If you know you are talking to God the Father, Holy Spirit will testify to you, explain to you that you are children of God.** You can talk to Him directly. “Not by might not by power, but by My Spirit”, says God.

So the Holy Spirit bears witness, testifies to your spirit that you are a child of the living God. This is the thing that the devil attacks, “If You are the Son of God turn this stone into bread”. You find that after four thousand years God spoke from heaven. He said, “This is My Beloved Son!”. The Father identified, confirming the virgin birth. He said, “I Am the responsible Person, I Am the Father!” Jesus was not Fatherless, He was not an orphan. The Father kept on testifying, “This is My Beloved Son!” because He was conceived by the virgin and brought forth by the power of the Holy Ghost. **Everything of God is going to come that way. Your power to make wealth, your power to deliver people from the power of sin and death is going to come through a human vessel.**

One of the most important things you need to know is your body belongs to God, the temple of the Holy Spirit. Spirit of adoption.

“For the anxious longing of the creation waits eagerly for the revealing of the sons of God. For the creation was subjected to futility, not willingly, but because of Him who subjected it, in hope that the creation itself also will be set free from its slavery to corruption into the freedom of the glory of the children of God. For we know that the whole creation groans and suffers the pains of childbirth together until now. And not only this, but also we ourselves, having the first fruits of the Spirit, even we ourselves groan within ourselves, waiting eagerly for our adoption as sons, the redemption of our body.”

Romans 8:19-23 NASB1995

Even creation is bound. They are in slavery to the spirit of corruption. They want to escape their corruption and enter into our lives and become part of our lives because there is no freedom from corruption and slavery to fear and slavery unless the Spirit is living inside.

Verse 23 is the verse you got to meditate, talk about it the whole week. The early church was the first fruit; we are the final harvest. I am not sure if you still want to stay after Jesus returns. If you need to know you need to go you will go. **Creation is waiting for the opportunity to come out of slavery like you are looking for the opportunity to come out of the fear of lack.** Everyone wants to come out and get in. We don't want to come out of Egypt and enter into the wilderness and die. What is the use of coming out of Egypt and follow Moses just to die?

Don't lose your purpose why you are part of ANS; why you are part of our lives. Not just for you to be blessed but you can be a source of blessing to everybody round about your life. Sometimes we cannot employ them because they are unemployable. Why? Because they are too much dependent on the system. If the system can carry you why you need to have skills?

All of creations, the trees in the field, every animal, the fish in the sea, they want to escape the corruption. They know themselves even though those kingdom don't have spirits. The dog does not have a spirit. If he dies, he dies. Seriously, creation is waiting for the redemption of the body because this body is what you need to go all the way and fulfil eternity. You are born on the earth which is bound by sin, that is continuously attack by demonic powers, so that they can bring oppression, depression and suppression.

When we are empowered by the Holy Spirit, when the Holy Spirit comes and lives within us and dwells within us, we are immediately in the Spirit. We are not taking time. The Holy Spirit has been leading us all along. We have been children of God, our spirit cries 'Abba' Father. To continually let you know that you can cry out before God, our Father.

Now how are we going to be adopted as sons for the manifestation of the sons of God? Can you imagine all of us living like Christ and people identify, this is the Christ? The small version of Christ. Together, a more complete version of Christ.

We ourselves groan within ourselves, eagerly waiting for the adoption as sons, the redemption of our body. That is why one of the first things that God said to man was, “Do not eat.” He didn't talk about what to eat. He said, “Do not eat this but eat this, eat from the tree of life!” Eat from the fruit trees, eat from the other trees that a planted in the garden. Just don't eat of this one, only one.

You must remember **God gave them a body and that made a difference.** Man was created, they are Spirit being. He was moved and directed by the soul and his spirit was connected to a life giving Spirit. Our body was the very thing that the angels look and behold and saw what our body was like. It was not a spirit dimension for them. But for Adam and Eve, when God came into the garden they could pick it up already. And this body, he walked with God the Spirit until Jesus came one day and He said, “**A body have I prepared for you so that God can come down through a human life, a human body and touch a fellow man.** This is a challenge. **If Jesus can live within us and Holy Spirit can live within us, express everything that God want to express from inside out, you fulfil your role as a human being. You fulfil the role as the son of the living God. That is why you will inherit.**

Inheritance is what your father will lay aside for you; legacy is what you can draw from. All this is a great heritage for us. The legacy of our fathers. **What I carry in the Spirit if you can carry in your body as I carry in my body then we are talking about proper connections,**

proper reality of life. For ALL who are being led by the Spirit, these are sons of God.

You know why the devil wants to send sickness? Because **if this body is destroyed, the hope of resurrection is lost.** This human body that I am talking about, that God is restoring to the church and the believers, was created to live. If the body had sin then you last for a thousand years, in that day you will die. One day in the sight of the Lord is a thousand years. So if you sin you still have a thousand years. You have one thousand years to reverse it back. When you sin you die. Your body is dead. It has no choice but to die within that one thousand years. Jesus died and rose again in three days. **If you prepare your body to be touched by the Holy Ghost and the Holy Spirit can inspire you and nourish you from the inside this body is going to last longer and longer. Though the body is dead because of our sin, our spirit is alive because of righteousness. That is why God sends the Holy Spirit into your body. Our body is the temple of the Holy Spirit.**

This is what creation is waiting for and I hope this is what you are waiting for too. **I am looking forward for the Holy Spirit to fill me more and more, our body becoming more charged by the Holy Ghost.** Because Jesus said, “The ruler of this world is coming but there is nothing in Me.” The Holy Spirit will deal with Him. In *John 14 & 16*, it tells us of what the dimensions of the Holy Spirit can do. It tells us that He will judge sin because they did not believe in Jesus. **Get ready to live real Christianity. Not the fake and flaky one but the real true Christ.**

“And He, when He comes, will convict the world concerning sin and righteousness and judgment; concerning sin, because they do not believe in Me; and concerning righteousness, because I go to the Father and you no longer see Me; and concerning judgment, because the ruler of this world has been judged. “I have many more things to say to you, but you cannot bear them now. But when He, the Spirit of truth, comes, He will guide you into all the truth; for He will not speak on His own initiative, but whatever He hears, He will speak; and He will disclose to you what is to come.”

John 16:8-13 NASB1995

Look at these three dimensions that happened. Convict the world of sin, righteousness and judgement. Concerning sin because you do not believe in Me. The operational dynamics of the Holy Spirit is that you must be born again and you must have Jesus in your heart. **If you don't have Jesus in your heart the Holy Spirit cannot fill you because He is the gift of the Father to sons. So unless you are born again you cannot receive the spirit of sonship and the Holy Spirit can rest on you. The Holy Spirit rested on the Old Testament people but it was lifted up. It was more of an anointing. The power to do a job.**

God wanted Samson to keep the Philistines out of Israel. But he was so strong he didn't care what they did, they couldn't catch Him. Then finally they found out his secret. The secret was his hair was growing longer and longer, the anointing grew with his hair. When that anointed hair was cut off, he lost his power.

He is coming to judge the world, concerning judgement because the ruler of this world has been judged. **So one blow of Jesus on the head of the serpent, the next blow was the Holy Spirit. When Jesus and the Holy Spirit had done their work we will tread on the same scorpion and snake that Jesus had defeated.** There is only one devil with many subordinates. There is no Lucifer number 2. The same one that Jesus destroyed. So they have battle scars that Jesus reminds them of. **When they look at you and you look at them you just see the vulnerable position they are in not us.**

Sickness, disease have to answer to that Name of the Lord Jesus Christ. Because at the mentioning of that Name every knee and every tongue must confess. The power of His blood has bought us and cleansed us and redeemed us and the devil has no counter payment offer. The devil cannot offer anything. But Jesus gave His life, He poured out His blood that was shed for us, His body was broken for us. That's why it is easy for judgment because you can only judge by righteousness and He is righteous. So if you believe in Him the Holy Spirit can do a greater work.

I want to show you why this body is important. **When you are truly baptized in the Holy Spirit your body will become truly the temple of the Holy Spirit.**

- 1. When we are baptized in the Holy Spirit we need to know that we are connected to the Throne of God in heaven.**

The 23rd of May is Pentecost Sunday. So **when we become baptized in the Holy Spirit your body will become the temple of the Holy Spirit.**

“All things are lawful for me, but not all things are profitable. All things are lawful for me, but I will not be mastered by anything.”

1 Corinthians 6:12 NASB1995

There are things that are lawful you can actually do but they are not profitable. Like you spend the first part of your strength of your life doing the wrong things and then get saved and doing the right thing later when you are weak and old and feeble. You don't want to go to church regularly, no one can stop you. Church is not a prison. I am not the prison warden. You are not part of that kind of system either. You can watch television from the rising of the sun to the going down of the same. Who can stop you? You can go out and take drugs, who can stop you except Christ lives in your life.

So we are talking about the body. You have to include food.

“Food is for the stomach and the stomach is for food, but God will do away with both of them. Yet the body is not for immorality, but for the Lord, and the Lord is for the body.”

1 Corinthians 6:13 NASB1995

Stomach is for food, the Lord is for the body but the body wants food. The Lord must be the One who controls the appetite. You only must do what is profitable to the body.

“Do you not know that your bodies are members of Christ? Shall I then take away the members of Christ and make them members of a prostitute? May it never be! Or do you not know that the one who joins himself to a prostitute is one body with her? For He says, “THE TWO SHALL BECOME ONE FLESH.” But the one who joins himself to the Lord is one spirit with Him.”

1 Corinthians 6:15-17 NASB1995

I hope you know all the questions that are here. Shall I then take away the members of Christ and make them members of a prostitute? May it never be! Do you not know that the one who joins himself to a prostitute is one body? **But who joins himself to the Lord is one spirit with Him.**

“Or do you not know that your body is a temple of the Holy Spirit who is in you, whom you have from God, and that you are not your own? For you have been bought with a price: therefore glorify God in your body.”

1 Corinthians 6:19-20 NASB1995

When we use all our talents, use the wisdom that God has put inside our body, we become joined to the Lord in one Spirit. So when the baptism of the Holy Spirit comes to us, the Bible says that this will become His body, the temple of the Holy Ghost. In Acts 2, the Holy Spirit came and filled

them with tongues of fire and each one of them had flames on their head.

“When the day of Pentecost had come, they were all together in one place.”

Acts 2:1 NASB1995

So we push back the standards of this world. We are going to be together in one place. We receive nothing else in Jesus’ Name. I said together in one place! We do cyber church only when we need to or else we do physical church. It is not this building but it is our gathering together that is unto His Name.

“And suddenly there came from heaven a noise like a violent rushing wind, and it filled the whole house where they were sitting.”

Acts 2:2 NASB1995

Suddenly is not because they didn't know it is coming. Suddenly because it came suddenly and they were expecting. You expect a miracle, you see a miracle. If you don't expect the miracle, you doubt whether it will happen or not, nothing will happen. 2021 is the year to make things happen. If you have no money, make money. I am not saying that you print counterfeit notes. Governments of the world know how to do that better. You must remember that it came from heaven a noise, suddenly it rushed in!

“And there appeared to them tongues as of fire distributing themselves, and they rested on each one of them.”

Acts 2:3 NASB1995

When you touch God peace comes into your life not fear. You can't even rest on your bed, the Holy Spirit can rest on you. Go to sleep, worry. You see 30,000 and you see 100,000 all that money you need to raise. You can be frightened. You hear some rumours, it jams your whole system. Somebody talks something negative, the whole system can be shocked. You are in shock, you cannot move, cannot talk, cannot pray and the. You become a silent worrier. Nobody know you are worried because everything is still stuck inside. Do you know how many Gideons we have in our church? Almost all! Because we always get stuck in that place. But God wants you know that **He has a better place for you and not cave mentality but battle front mentality. So many people with great gifts and potential in their lives, they don't rise. If there is something inside you that needs to break out then let it break forth. Then you will know what God has planned for you.**

Let God rest. When the Holy Spirit comes down, give Him the place of rest. Don't get upset because the Holy Spirit didn't do what you thought He said He would do. **The Holy Spirit is our friend. He is not just God, He is our friend. The more you know Him the better it is because the Bible says that when we are baptized in the Holy Spirit our bodies belong to God. That is why the Spirit of God must live within us.**

“And they were all filled with the Holy Spirit and began to speak with other tongues, as the Spirit was giving them utterance.”

Acts 2:4 NASB1995

First heaven was filled, pulsating with energy it filled the house, it filled the people, it filled the crowd, He was filling all flesh. That's what God wants. When He comes in, He wants to come into every area because He expects you to prepare everything.

In the past we used to have visiting speakers who stayed in our home. We didn't just change the bedsheets; Pillow case, towels and all the other things must be in place. That is what it means to have hospitality so that you serve them well and serve them to meet their needs while they are with us. **The Holy Spirit is the same. He cannot come rest in the place where there are so many conflicts, confusion, frustration, lies and scheming.** If He comes down He fills the house, the atmosphere, every heart, the whole street. 3000 people were saved.

The Holy Spirit wants your body because the evil spirits want your body too because demonic spirits have no body, they only have a spirit body. If the evil spirit is a robber in its anointing, if it attacks anybody, it wants to go in to somebody's life and make him a robber. Let's say if the evil spirit is an unclean spirit, if he takes over a body it will bring uncleanness into the body. **When the Spirit of Fear gets inside your body, it will put all kinds of fear and multiply**

your fear to such an extent that you didn't know that you have this kind of fear.

But the Holy Spirit is different. If He comes and lives inside you His nature manifests. The nine fruits of the Spirit is what He brings forth out of our lives. God is good to us.

“Therefore, when He comes into the world, He says, “SACRIFICE AND OFFERING YOU HAVE NOT DESIRED, BUT A BODY YOU HAVE PREPARED FOR ME; IN BURNT OFFERINGS AND sacrifices FOR SIN YOU HAVE TAKEN NO PLEASURE. THEN I SAID, ‘BEHOLD, I HAVE COME (IN THE SCROLL OF THE BOOK IT IS WRITTEN OF ME) TO DO YOUR WILL, O GOD.’ ””

Hebrews 10:5-7 NASB1995

Who is the He? When Jesus comes into the world He says, “SACRIFICE AND OFFERING YOU HAVE NOT DESIRED, BUT A BODY YOU HAVE PREPARED FOR ME.” God says that, “I am getting fed up with this incense and nonsense. All these blood of the lamb, blood of turtle doves and blood of this and that running in the drain” Then I said, “I HAVE COME TO DO YOUR WILL.”

Let me put a rest on this issue. **We cannot allowing the enemy to keep destroying this body. We have to deal with our diet. Mouth is strange, you can have a word that will change the world, or you can have a word that defeat your whole world. Life and death is in our tongue. When the people keep saying, “I don't understand, I don't understand !” You are calling the demonic powers that don't understand, the spirit of confusion will hit you. That**

is why we cannot change some of the people. Ultimately we lose them to powers of darkness. But if you come and say that a body have I prepared for You, Lord I have come to do Your will, this body is given to God so that you serve Him and do His will.

“then He said, “BEHOLD, I HAVE COME TO DO YOUR WILL.” He takes away the first in order to establish the second. By this will we have been sanctified through the offering of the body of Jesus Christ once for all.”
Hebrews 10:9-10 NASB1995

The human nature is to forget. When we forget what we said, at the altar we said till death do us apart. They recognize that there is only one power that can break it. As long as we are alive, we have our body, we can present to God. But **what happens if that when this body is taken away by the devil? The wife's body and the husband's body, they don't have the same frequency anymore.** All kinds of things happen. He takes away the first in order to establish the second.

God want us to understand this. He offered His body once and for all. Man only offer their bodies once. After death is judgment. This body must be clean, must be saved, so that when Jesus returns I can be caught up with Him in the Spirit. Second coming of Christ is not far away. For those of us who can see we are seeing it nearer than before. Anything can happen.

In one year the disease traveled around the world because the people supported it. If the people do what they a supposed to do there won't be any pandemic. Because it is easy to treat and easy to recover. If the cat has indigestion the cat goes and eats a certain kind of leave of plant and vomits out everything come back and cleansing finished. If they can we must find our own. If cat can find the answer for their problem you better find the answer to your problem. How long can I be with you? You have to take it into your own life and ask God once and for all chop this thing off. Let me live for Your glory, this body is settled. **My body belongs to Him on earth, my spirit belongs to Him eternally, my soul is going to be clean, renewed, refreshed all the time.**

So when the Holy Spirit comes upon you, your body belongs to Him. Your body can become the temple of the Holy Spirit. Temple means you are going to have sacrifices, praise and worship when you are filled with the dimension of life inside you. Unlike those who come in here and they showoff a little bit of spirituality and hope to win the heart of God. **Everyone who won the heart of God payed a very high price.**

When they talked about David after the heart of God, after they talk about it they said he committed adultery with Bethsheba. Is that all you know? David was more than this. God never mentioned about such a thing that happened to him. He said that David is a servant after My own heart.

One pastor said to me, “You know my son said that when he grow up he want to grow the hair just like yours.” I told him, “Don't let your son see me or come near me and talk to me”. Because if this is the only thing you can follow... Paul says, “Follow my hairstyle!” How to make investment in their life? They only want to follow them your hairstyle. I want to follow you, I want to drive a car just like you. You pay the price! We have learnt from people round about us how to have handouts. Even when we don't take them, you have a problem people giving handouts. **Rise up to be your own champion.**

The Holy Spirit allows you great measure of liberty even though He is a leader. He gives you enough opportunity to do whatever you want to do with all your heart, soul and strength for God. He allows you to do it. That if you work closely with Him, He will help you to do it.

5. When you are baptized with the Holy Spirit your body will become the temple of the Holy Spirit.

Recap of Point 1-4:

1. When we are baptized in the Holy Spirit we need to know that we are connected to the Throne of God in heaven.

2. Pray in tongues until the Holy Spirit gives you a frequency in your spirit that will touch the people all around you.

People are drawn because of the frequency, because of the atmosphere. And when the frequency is adequate it will begin to connect with others.

3. When you receive the baptism of the Holy Spirit you have access to the word and oracles of God.

4. When you are baptized in the Holy Spirit and His fullness you are able to discern every other spirit in operation.

Angelic spirits, human spirit, Holy Spirit, demonic spirit. So your spirit can judge all these things. That is why I survived 40 years of ministry in this town. Because we stand in our territory and understand what we are supposed to do. The devil keeps the church divided. Sometimes in the mind, sometimes in character, sometimes they begin to sabotage whatever you do.

5. When you are baptized with the Holy Spirit your body will become the temple of the Holy Spirit.

When you are bought with a price, the devil has no counter offer. He cannot offer any amount. That Jesus paid a very high price that no price can match. In the auction you are saved.

6. When you are baptized in the Holy Spirit it releases the prophetic dimension in your life.

The legacy can be transferred to the next generation.

“AND IT SHALL BE IN THE LAST DAYS,’ God says, ‘THAT I WILL POUR FORTH OF MY SPIRIT ON ALL MANKIND; AND YOUR SONS AND YOUR DAUGHTERS SHALL PROPHECY, AND YOUR YOUNG MEN SHALL SEE VISIONS, AND YOUR OLD MEN SHALL DREAM DREAMS;”
Acts 2:17 NASB1995

Do you believe this is the last days. I believe this is the last of the last days. God says, “I will pour out My Spirit upon all flesh!” “Lord pour out You your Spirit...” you sing that but you better understand it, because **when God pours out His Spirit upon all flesh He is going to invade the earth. Every place that has been taken by the devil, every nation that has been hindered by the work of darkness, He is going to pour His Spirit upon all flesh, overturn the kingdom of this world until they become the Kingdom of Christ.**

If you look at the life of Paul, how much he accomplished in one life time. You look at people who do significant things, they are a contribution. You cannot think of them associate with evil. They only could say good things even though they hated him. Those who got saved understood the purpose of God for his life.

Your sons and your daughters shall prophesy, your young men shall see visions and your old men dream dreams; these are all dimensions of the Spirit. Maybe before this year is over I am going to talk to you about dreams. Angelic is just one part of the supernatural. He didn't say how young their sons and daughters will be but they will

prophecy, they will see visions. You look up and the roof just open up, we can see the heavens are opened. **When heaven is open angelic activity is very intense. Demonic activity around is very intense.**

If we are going to push this dirty thing out. How many agree that when your area gets flooded it is difficult, frustrating. If it happens every year it is demoralizing. Think when will the politicians know how to make bigger drains. Not just in the main highway but every other place too because main highways don't flood.

We need to be in a place where God can speak to us from the inside and confirm it from the outside. Twice have I heard that power belongs to God. The first power is when He speak to you and the second one is when He helps you to fulfil it. Visions and dreams will become a normal part of your life. He gives to His beloved even in his sleep. The Holy Spirit will begin to put a deposit of a song, sometimes He put a message to remind you so that when you wake up in the morning and begin to pray in tongues it's there. This morning bread is here. You start to sing and you realize that sometime in the night God put a song in your heart. When you wake up, you wake up with this song in your mind. Because it is in your memory the Holy Spirit reminds you, shows you that He was watching over you. I think it is tremendous. He gives to His beloved even in his sleep. Sleeping He still put the deposit. How many of you like God put a lot of money into you while you are still sleeping? Sorry I am going to wake up late today for as long as I am sleeping He is going to put money inside. That will be a

fascinating life. Sometimes He gives you a song in the night, sometimes he give you a revelation, sometimes He warns you, but all these things happen in your spirit.

When you can hear God speak to you, your whole life is changed because you realize that He is closer to you than breath itself. You begin to sense His Presence when you wake up in the morning. But if the devil had come that night, when you wake up, in all kind of situation you don't feel free. Change that life. **Let the Holy Spirit come inside and give you a dream.**

Tell me what did God give to Jacob when he was on the ground. He took a stone and placed it on His head. This is a rich man but the problem is that he is travelling in a desert area. So he went to sleep and saw this vision. The Son of Man was standing at the top and angels were descending and ascending. God arrested him. He could not run anywhere. For twenty years he argued and struggled with his father-in-law. Ten times his father-in-law Laban changed his wages. **What connected him to God and what connected him to heaven was a dream.**

God can do it like that. God can do it again just like that (at the snap of the finger). God could put a dream and change all of Pharaoh's land. He put a dream in Nebuchadnezzar and changed the whole scenario of Babylon. **One word changes your whole life.**

I remember before I fell that night. I fell down because the serpent had spit its poison into my eye, before I fell I said, "Lord if this Word does not work for me the let me die. But

if this word works today I pledge my service to You that I will do everything possible to finish the assignment. About seven hours of fighting in the Spirit, I rose up like one dead. The disciples I had at that time, not you fellows, they said, “Look, that is a spitting cobra which I had killed.” Because the devil said to me before I fell, “Will you slay the serpent, today you will die!” A few months ago I met him again. This time when we were trying to establishing our church and the school, he said, “I am coming back to take my territory!” I said, “Welcome.” **We will teach the angelic being the manifold wisdom of God. The devil thinks that the church is full of fools. He thinks that we are easy meat for him. But let it be known that the Name of Jesus is higher than any other Name. We are seated far above all principalities and powers.** That is why I need to introduce to you the Holy Spirit so that you can sing in the Spirit, you can connect in one moment of time. In just one moment of time you can change the scenario of your entire future. But if you sit down lazy, do nothing, act nothing, you will be easy meat for the enemy. God wants to give you back this authority. All authority has been given back to Him. He is now distributing to those who want to rule with Him.

Can I tell you why people go up higher? Because they respect rule. When the ministers are above the law the righteous suffer because there will be no justice and there will be no freedom because even the freedom is not free. I want to challenge you this morning. **Let God put something inside your heart so that when He speaks to you, you can rise up immediately in the Spirit.**

Why God didn't use me? Because you are too busy. The world that we live in is too busy. **Some of us will miss God because we are too busy. But you win His heart, it takes time. But time is what you cannot give so you change it to money. No amount of money given can satisfy God.** He made gold and paved the pavement of heaven with gold. He didn't paint gold paint. **God wants us to be totally surrendered. There is only one hope. God put a dream in your heart. Vision in their hearts. All these things are world changing dynamics.**

Nebuchadnezzar, Pharaoh, kings, queens, they can turn the world around like that. God can do that with us. Can turn around our whole life. **Joseph was prisoner yesterday, prince today. Daniel was in the lions den and he came up and he was higher than anybody else. They put you in a vulnerable place so that your faith can function.** The reason why Jesus said whether there will be faith when He returns is because you don't take God challenges. **The man that David raised could run through the flooded river, go to the other side, slay the enemy and come back. The people that David trained are the people that killed all the other giants. You must rise up in your spirit.**

The world is going to hell. Though they call it development, they can call it anything they want but they are on their way to hell. We are the only one that can stop them and talk to them because there is no one who can bring them to Christ, to know Christ. Before this year is over I am going to help you know the God of increase. I want to introduce

to you another facet of life. The God of increase, from glory to glory, from strength to strength.

I really believe that God wants to come in contact with you but the problem is you are out of range. This call cannot be connected because user is out of range. Why walk away further from God? What is the problem in your head? You don't want to get nearer, you want to get further. Don't want to pray, don't want to surrender your life, that is not our culture. God has given us life. To return this life better than when we first started, that is what our call is all about.

The world will know that Jesus Christ is Lord because you love one another as I have loved you.

We are here to train the devil to listen to what we are saying so that when we say the Name of Jesus the power of the enemy will be bound and broken.

This is our day and our season. Nobody should take this time but you should be the champion of the hour. What you suffer they suffer too. But if you can show them the way, the answer, the hope of a greater future, it will change the world. How can they get saved if nobody talks to them? You want to sit here and just receive glory and worship and experience goosebumps. You want these experience, they are dying and going to hell. Become a voice for God.

When the Holy Spirit came, He came like a mighty violent noise and filled the whole house, filled everybody. There

was enough to fill the outside. We want the Holy Spirit to come down upon our lives. I don't know when but when these things happen the world will tremble at the feet of Jesus.

Another thing that **when you are baptized in the Holy Spirit you are included into the army to carry out the mandate when God the Father said,**

“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.”’ Therefore let all the house of Israel know for certain that God has made Him both Lord and Christ—this Jesus whom you crucified.””

Acts 2:34-36 NASB1995

“Therefore having been exalted to the right hand of God, and having received from the Father the promise of the Holy Spirit, He has poured forth this which you both see and hear.”

Acts 2:33 NASB1995

Jesus was exalted. The Father gave Him His Name. The Name of the Father is the Lord, the Lord Jesus Christ. And after He received the Holy Spirit, He sent the Holy Spirit into the upper room. You become immediately invited to respond to this Man who has been Lord and Christ. “Sit at My right hand!” the Father said to the Son until I make all Your enemy a footstool. The Father is going to do that.

Listen carefully, it is not the Holy Spirit; the Father is going to do that. For **the Holy Spirit is sent to the church. If this is the mission in heaven, this is the mission down on earth too. In heaven it is declared that all the enemies is going to bow at the feet of Jesus Christ. Heaven has already declared it. That is why we must accept it that when you are born again, you become the child of the living God you are the church. That is the assignment that comes from above.**

Sit at My right hand until I make all your enemy a footstool. All means All. So the Lord wants them to know that He is exalted above heaven and earth and He spoke to the church, “Let all the house of Israel know for certain. So it is announced in heaven and heaven comes to announce to the house of Israel.” From then on all the disciples went everywhere preaching the gospel for a witness that His Son is alive. Because Jesus rose again judgment can begin because the work is finished.

What work is finished? **The greatest deception that is coming on planet earth will hit the church first. But it is impossible for the enemy to penetrate where there is revelation flow. The devil is not smart he is just crafty. But you must be matured to see this.**

If the devil can stop me, he will stop mine. If the devil can stop me he will stop those who are following me. If you fight and win, Your relatives, neighbours and friends will be saved. When you are baptized in the Holy Spirit, you shall receive power from on high.

Papa praying:-

Father, I thank You that Your Spirit is speaking so clearly to our lives. **This is not the time to retire but to refire. It is not a time to be sluggish but a time to be slim and mean like a fighting machine.** Give to us a boldness to rise, boldness to enter the Holy of Holies and lift up Holy hands and become the priesthood of the Lord Jesus Christ. **He is helping us, we are helping the world to change.** Let the Spirit of God cover us right now.

There will be no other foreign God that we will serve but serve you only. To bring our relatives, our friends, our wives and our love ones in the dimension that we are living in. If it is not a blessing you cannot promote it. It must first be a blessing in your life. Then you can tell the whole world that Jesus is good. Then He looked down and evaluated His work when He made man He said, “Very good!”

So we are part of the standard of God. How you live you can change the others. You can pay the price for others to enter in. You make a home run. Clear all our friends out of the bases, so that we can win this game together. Father we pray for the corporate anointing to increase. Let the water level get higher and higher. Like in this day let the Holy Spirit take us to the next level. Lord we thank you. We want to be like the book of Acts 2 waiting for Your invasion.

Get ready! ANS get ready! ISAAC churches get ready! God is about to invade the house. Set your house in order so that the Holy Spirit can take you into a new order of Melchizedek. Lord we thank You right now for an anointing that will break every yoke of the enemy. **An anointing that will help us restructure our thinking pattern so that we become part of the restoration process.** We thank You right now. Lord, all our members, all our sons and daughters here and those who are listening at home, bless them with a powerful anointing. Break every yoke, meet every need, touch every life. We thank You right now. Let the Holy Spirit fall afresh.