

Words to His Beloved Bride

by Jeffrey Stewart

The Heavenly Father says: “These Messages are to My Dearly Loved People, My Son’s Beloved Bride”

What My People Mean to Me

Our Heavenly Father says:

"It is impossible for you to grasp how much I love you. Even after you get your new bodies, you will not be able to comprehend even a small fraction of its depth. For millions of years, you will wonder at the depth of My Love for you. My care for you is infinite. When you hurt, I hurt. When you rejoice, I rejoice. The mention of your name causes such overwhelming love that I would die for you again if you needed it. The vastness of the universe can fit inside my heart, yet that vastness is nothing compared to the Love I have for EACH of my children. Creation was My Gift to you. Every good thing you see is My Gift to you. My Son is my Gift to you. You are that pearl of great price, that I would give everything to possess. My only thoughts of you are thoughts of your good. The smallest details of your life have been planned with infinite care. Every single flower, every single sunset, every single day, is My Gift to you. You believe Heaven will be a place of great joy, but you being with Me in Heaven brings me joy that is beyond what you can comprehend. You make Heaven, Heaven for Me. So never doubt My Love for you. Though the enemy come against you, and things look dark, the Sun always shines -- and My Love always shines for **you.**"

The Three Keys to Walking in the Fullness of Sonship

The Father says:

"I want My People to know that there is so much more to walking with Me than is commonly taught. You have been taught to expect a certain degree of things from Me, from your walk with Me. You have been taught that you grow to a certain point, then pass away and spend eternity with Me. Your time with Me in eternity started when you accepted My Son Jesus as Savior and Lord. Right now, you are seated with Me in Heaven. This is where you are NOW. (Eph 2:6) That very fact should radically change your life, but most of My children operate the same as they did before they were placed next to Me. They pray, yes, but the unsaved also pray. They read My Word, but the unsaved also read My Word. I am calling you to a higher walk that is available to ALL MY CHILDREN. People look at Wigglesworth and think that he is special. The ONLY thing he did special was say YES to Me and go through the door into FULL Sonship, the door that ANY of My children can walk through if they simply do so.

"It is SO BEAUTIFUL beyond that door. Joy made full lives beyond that door. Life and that more abundantly lives beyond that door. Walking in the SAME intimate walk I had with My Son Jesus when He walked the earth, lies beyond that door."

"So come on into the Land I set aside for you before I created the world, where you have always wanted to linger, to walk in, and explore. Take My Hand, and let Me show you just what it means to be a Son of God."

The Father says:

The First Key

Revelation is reading the Word through My eyes.

When you read My Word through man's eyes, you will continue to walk as men. When you read My Word through My eyes, you begin to walk as Sons of God.

This is possible for you, since we are One Spirit. Ask Me to help you do this and I will.

The Second Key

My Word was never meant to read only silently, but mainly aloud. The word “meditate” in Joshua 1:8 and Psalms 1:2 means speak, mutter, utter to yourself.

You are supposed to educate BOTH your mind AND your spirit. You educate your mind primarily by what you SEE. You educate your spirit primarily what you HEAR. You teach your mind what to think by what you SEE. You teach your heart what to believe by what you HEAR. Reading My Word aloud, then, is the best way to renew your mind and grow in faith at the same time.

The Third Key

Wigglesworth is an example of a person who walked in full Sonship.

The Lord says: “Many believed I was able to do so many mighty miracles through Him because He was baptized in the Spirit. This is not true. Many are baptized in My Spirit yet see no miracles. That is because Wigglesworth walked not only full of My Spirit, but also full of My Word. He would pray in the Spirit daily, and read aloud from My Word daily. That is why I was able to raise so many from the dead

through him, and restore missing limbs, and so many other mighty miracles. These are the keys to walking in full Sonship. This is the revelation that causes the prophecy of the manifestation of My Sons in Romans 8:19 to be fulfilled in this season.”

Comments He gave to add:

The sower soweth the Word - when you READ HIS WORD ALOUD, you are being YOUR OWN SOWER. Plant HIS SEEDS in the Garden of YOUR HEART every day so that you will GROW A GARDEN in your heart that will make you begin looking, walking, and talking like Jesus. Another benefit of doing this is that the seeds that the enemy has planted, such as seeds that block healing, seeds of making you fear rejection by the Lord and others, will be replaced by seeds of FAITH FOR HEALING, and a new sense of TOTAL ACCEPTANCE BY THE LORD, and BOLDNESS TO GO FORTH AND DO HIS WILL AS YOU HAVE NEVER KNOWN!

There are so many false teachings about healing and other subjects. That is the real reason why some, even very, very Godly, Spirit-filled people, have had issues receiving healing from the Lord. Bad seeds planted in their hearts when they were not looking, by some pastor or teacher they listened to thirty years ago. In the garden of their hearts, in some forgotten corner, is a weed that the enemy planted, that thing that made them just seem to never be able to step out into faith and receive the wonderful gift of healing from their loving Father, purchased at such a great price by His precious Son. Reading the pure Word of God aloud will uproot those foul weeds from the enemy, and replace them by a plant of growing faith to receive the wonderful things their precious Father wants to give His precious children. The bad seed entered by something heard, so it must be uprooted by something also heard.

This revelation a major part of the Awakening. The Awakening has started, the GREATEST MOVE OF GOD to ever occur on the earth. Awakening is actually a misnomer. It is "multiple" Awakenings, all at the same time: An Awakening to Who He is, an Awakening to ALL He did for us on the Cross, an Awakening of who WE ARE NOW as His Sons who are seated WITH HIM in the Heavenly Realms, an

Awakening to who Jesus is IN US and who WE ARE IN HIM, and an Awakening to who we are TO THE eNEMY. All these Awakenings coming to together will lead to a radical transformation of His Bride, and to the greatest incoming of souls that the church has ever known. Then His return.

Lord Jesus says:

“I AM the Beginning and the End. I, the Word, started the Church, and I, the Word, will complete the church. That is why I AM revealing the message that you should not only be full of My Spirit but also My Word. It is this message about My Word that will transform My Bride into the Glorious Bride.”

The Word of God is Alive

Hebrews 4:12 Amp: “For the Word that God speaks is alive and full of power [making it active, operative, energizing, and effective]; it is sharper than any two-edged sword, penetrating to the dividing line of the breath of life (soul) and [the immortal] spirit, and of joints and marrow [of the deepest parts of our nature], exposing and sifting and analyzing and judging the very thoughts and purposes of the heart.”

The Word of God Can Live Through YOU!

God’s Word is *ALIVE*. When you fill your heart with His Word by meditating on it in the Hebrew sense of the Word, which according to Strong's dictionary, means to not just THINK ABOUT but SAY ALOUD as in mutter, utter, say to yourself as His Spirit directs, during your times with Him and throughout the day, as He instructed Joshua, God's Word, which is ALIVE, will begin to LIVE in and through you, walk and talk through you, and do the EXACT same things through you, that you saw The Word, Jesus, do in the Gospels, such as command a fig tree to dry up, or command a man like Lazarus dead four days in a tomb to come back to life.

He is Showing His Bride How to Make Herself Ready

Speaking the Word IS the washing of the water of the Word you see spoken of in Ephesians 5:26. When you are born again, you think the wrong things and believe the wrong things. Speaking God's Word as Holy Spirit leads in your time with Him and throughout the day is the best way to make yourself, YOUR part of His Bride, ready. The Blood of Jesus cleanses from sin. The Word of God cleanses from the world. Speaking His Word will cause you to think as they think in Heaven and believe as they believe in Heaven. When the "Bride" thinks and believes as they think and believe in Heaven, she has made herself ready for the Wedding to the "Bridegroom," which will occur in Heaven. He is waiting on us.

Holy Spirit says: "I am EAGER to help His people make themselves ready, but I Am waiting on them to begin speaking God's Word."

This is the Key to Ministering at a New Level, as Jesus Ministers - by Beholding His Face

(Scripture references at bottom)

He wants us to learn how to behold His Face as we minister.

All revelation comes from His Face.

Revelation is seeing through God's eyes.

Revelation is reading the Word through God's eyes.

Revelation is discerning of spirits operating when you look at an oppressed person.

Revelation is the Word of Wisdom when you look at a situation.

Revelation is seeing anything as God sees it.

When you see His Face with the eyes of your heart, You can see as He sees.

No one under the Old Covenant could behold His Face and live.

Those of the New Covenant cannot only behold His Face and live, but since we are IN Christ, and are now inside of God (Col 3:3), we are BEHIND His Face.

If you are behind His Face, you can see through His Eyes.

Seeing through His Eyes is seeing from the perspective of Heaven.

Seeing through His Eyes is seeing all things through the finished work of the Cross.

Seeing through His Eyes is seeing through the eyes of a Victor.

That is what having the Mind of Christ means. What you see in life you do not see with your eyes, but with your mind. Your mind is the true filter of how you see things. Your eyes only present an image to your mind to interpret. He wants us to interpret all things as He does.

He sees the sick as healed.
He sees the dead as asleep.
He sees the enemy as defeated.

The entrance of God's Word gives light. (Psalm 119:130)
In His Light, we SEE light. (Ps 36:9)
In His Light WE SEE REVELATION.
In His Light WE SEE AS HE SEES.

Jesus saw all things with the eyes of His Spirit.
Jesus saw all things through the Father's eyes.
Jesus judged no situation by what He saw with His natural eyes.
That is why He knew exactly what to say every time.
Because the Father always knows what to say.

He sees all things as they really are.
Because we can see with His eyes, we can see all things as they really are as well.
Walking by faith and not by sight is walking by His sight and not by our sight.
What He says in His Word is what He sees.
Faith comes by hearing, and hearing by the Word of God, because hearing His Word causes you to begin to see things through His Eyes more and more.

He sees the end from the beginning.
Jesus saw Jairus' daughter waking up before He ever met Jairus.
Jesus saw Lazarus standing outside of his tomb before Mary and Martha sent for Him.
Jesus saw Himself resurrected before He ever went to the Cross.

When you see through the Father's eyes, it is EASY to walk in great faith.
When you see through the Father's eyes, it is EASY to raise the dead.
He sees all things according to His ability.
With God ALL things are possible.

The Father says:

"As you fill your heart with My Word by saying it, you will begin to see things through My Eyes more and more. You will begin to see all things through Heaven's perspective. You will begin to walk and minister as My Son Jesus walked and ministered. There will be no limit to what I can do through you, when you learn to see through My Eyes."

Lord Jesus says:

"I Am not only your example of how to live, but how to minister. This is the season My brothers and sisters become fully manifest to the world -- When I begin to walk and talk and minister through them with complete freedom -- Where I raise many, many, many from the dead and restore many, many, many missing limbs -- where I do things never seen on earth through My dearly loved brothers and sisters. It is through these mighty miracles I will draw untold numbers to Myself, so that they can be saved."

Holy Spirit says:

"I always do all things in agreement with the Word. As you fill your heart with God's Word by saying it, you will begin to walk in perfect agreement with the Father AND the Son. I will begin to flow through you in levels you have never seen, and I will cause mighty miracles on a scale you never thought possible to be made manifest in your lives and ministries. For this is the season that the Bride arises. Just as the Bridegroom walking in mighty victory over the enemy, so shall His Bride."

Scripture References:

2 Cor 4:6 For God, who said, "Let light shine out of darkness," made his light shine in our hearts to give us the light of the knowledge of the glory of God in the face of Christ.

John 5:19 Very truly I tell you, the Son can do nothing by himself; he can do only what he sees his Father doing.

John 5:30 By myself I can do nothing; I judge only as I hear, and my judgment is just.

Isaiah 11:3, 4 He will not judge by what he sees with his eyes, or decide by what he hears with his ears but with righteousness he will judge the needy, with justice he will give decisions.

Lord Jesus says:

"Part of My Bride making herself ready is making herself ready to rule and reign with Me in the Next Age. So I am beginning to teach her how to operate as I operate. To think as I think. To believe as I believe. For She will be My partner in establishing My Father's will on the earth. We will work together to restore the earth during the Millennium. To restore nature, so that the lion will lie down with the lamb. To make it so earth reflects Heaven as it was created to be. For the day of My Wedding is at hand, and My Bride will rule and reign at My Side, bringing great Glory to My Father, and Great Joy to My Heart."

The Key to Having Faith for Commanding REAL Mountains to Move

Faith is not speaking and believing that IT WILL come to pass. Faith is speaking and believing THAT IT HAS ALREADY come to pass. Jesus said "Whatever you ask for in prayer believe that you HAVE RECEIVED it and you SHALL have it." If you BELIEVE YOU HAVE RECEIVED you will SPEAK AS IF you have received. Past tense. So many keep what they ask for IN THE FUTURE by speaking of it as if it is IN THE FUTURE. We interact with an ETERNAL God. There is no future with Him. Only NOW.

How many have you heard say: "I'm hoping to receive my healing" for YEARS but have never received it? That's one reason why. They keep putting their answer IN THE FUTURE with THEIR WORDS.

Have you ever wondered what the legal basis for healing was in the Old Testament? The same as that of the New Testament, but how can that be? Because in God's eyes JESUS WAS SLAIN BEFORE the foundation (creation) of the world. THERE IS NO TIME WITH HIM. So our prayers MUST reflect that fact.

When you believe that the mountain has ALREADY jumped into the sea at your command, it WILL do so.

The KEY to having faith to command REAL mountains to move:

Mark 11:22, 23 says,

"And Jesus answering saith unto them, Have faith in God. For verily I say unto you, That whosoever shall say unto this mountain, Be thou removed, and be thou cast into the sea; and shall not doubt in his heart, but shall believe that those things which he saith shall come to pass; he shall have whatsoever he saith."

From above, again: "Faith is speaking and believing THAT IT HAS ALREADY come to pass."

This is the KEY to eliminating doubt, and thus unlocking mountain moving faith. If you SPEAK and BELIEVE it has ALREADY HAPPENED, then there WILL BE NO DOUBT because in your HEART IT HAS ALREADY OCCURRED.

** Believing something WILL HAPPEN will always leave room for doubt. Believing something HAS happened leaves NO ROOM for doubt. **

There is NO LIMIT to what can the Lord can do through a believer who teaches His heart to believe what he says HAS ALREADY COME TO PASS. And you teach your heart to believe BY WHAT YOU SAY.

That is why we receive healing when we speak and then believe BY HIS STRIPES YOU-WERE- HEALED. We speak as if WE ALREADY RECEIVED IT and WE SHALL HAVE IT.

This is the key to having faith to command literal mountains to move.

You see:

The renewing of the mind by having it transformed by His Word means receiving a new mind with new thoughts. His Mind and His Thoughts are contained in His Word. He wants us to cease thinking as men and begin thinking as His sons. Jesus is an ETERNAL being. A TIMELESS being. So renewing our mind means for US to learn to think like TIMELESS beings and SPEAK and PRAY like TIMELESS beings. So believing what we have prayed for has ALREADY been given, what we believe for has ALREADY occurred, NOT WILL OCCUR, is the secret to walking in a MUCH, MUCH higher level of faith. That is why Jesus taught:

Mark 11:24,25 "Therefore I tell you, whatever you ask for in prayer, believe that you HAVE RECEIVED it, and it will be yours." When we cease BELIEVING that WE WILL receive answers, and begin believing WE HAVE ALREADY received answers, we will see PRAYERS answered on a SCALE never seen!

You will notice that Jesus uses WHATEVER here. Any limitation to the scale of the prayer IS ON OUR END, not His.

The Father says:

"If an evangelist prays for Me to bring him ten lost people who will be saved, I will bring him ten, if instead he asks for a million and believes, I will bring him a million. My people limit me by praying small prayers. No longer pray according to what **YOU** believe that I can do, but pray according to what **I** believe that I can do."

"Caleb asked for a mountain and Caleb got a mountain. How many are asking for a hill?"

Comments He gave to add:

During the Millennium we will be walking in a much higher level of the miraculous because one of our assignments will be to help restore the earth after the devastation that occurs, which you read about in the Book of Revelation, before Jesus returns to rule and reign. So He is beginning to teach us now the things that we will need to know THEN. Those who are faithful to learn the things He is teaching us in this season will be used the most in the NEXT season for His Bride on the earth, The Millennium.

Notice that Romans 4:17 says that God calls things that be not as though they WERE, which is Past Tense, and not as though they WILL BE which is future tense.

Ministering As Jesus Ministered

John 3:13 says: “And no man hath ascended up to Heaven, but he that came down from heaven, even the Son of man which is in Heaven.”

Jesus was speaking to Nicodemus when He said this, yet He said He is in Heaven when He was standing on earth before Nicodemus. How can this be? It is because Jesus was in both realms at the SAME time. While His Body was on earth, because He was ONE spirit with the Father who is in Heaven, He was in both places at the same time. That is why when discussing His Ministry, He said, I only do what I see My Father doing and say what I hear My Father saying. He was able to see and hear what His Father did and said, who is in Heaven.

Jesus is not only the Model for how to live but also for to minister. So that means as His sons we should minister in the EXACT same way Jesus ministered, as being both in Heaven and on earth at the same time, and we TOO can do this because we are ONE spirit with Jesus, who is in Heaven, just like Jesus is ONE spirit with the Father. Since we are ONE spirit with Jesus, where He is, we are -- and where we are, He is. That is what being a part of His Body actually means. Where the Head is, the Body is -- And where the Body is, the Head is. So we can see through His eyes and see the things of Heaven and do what we see HIM doing and say what we see HIM saying by His Spirit. Since Jesus is our model for ministry, that is how the Father wants us to minister as well.

Jesus ministered both as a King AND Priest during His earthly ministry. He prayed the Father's will into the earth every morning and then spoke the Father's will into the earth, doing what He saw the Father doing, and saying what He heard His Father saying, setting people free.

We have been taught much about operating as Priests but not much about operating as Kings. We are seated with Him IN the Heavenly Realms (Eph 2:6), so He can rule through us FROM the Heavenly Realms. Just as your hand can act on behalf of your head, we are here to act on behalf of OUR Head, Jesus. To operate on behalf of Heaven, we must think like people do in Heaven, and believe like people believe in Heaven. What people think in Heaven and what people believe in Heaven is contained in God's Word. Everyone in Heaven thinks as Jesus thinks and believes as Jesus believes. The Father is therefore absolutely free to operate through ANY believer in Heaven. When we become not only full of His Spirit but also His Word, He will be free to operate through us as well.

When He is free to operate through us, He is also free to RULE through us. Healing is The Lord exercising His rule against sickness. Deliverance is The Lord exercising His Rule against the enemy. Resurrection is The Lord exercising His rule against death. The miraculous is The Lord exercising His rule in the earthly realm. As you walk full of both His Spirit AND His Word more and more, He will be able to rule through you and do miracles through you in greater and greater measure. You will begin operating as a king in the earthly realm, on behalf of the King OF kings, causing on earth as it is in Heaven, wherever you go.

He did not only save you so that you would GO to Heaven, but He saved you so that people could SEE Heaven.

The Lion of the Tribe of Judah ROARS

A ROAR OF THE LORD

"I have observed how the enemy believes that he has succeeded in ending the plans I have for some of My children; how the enemy gloats while one of My precious daughters cries as she realizes her husband was sent by the enemy to destroy her life; how the enemy laughs when one of My dearly loved and precious sons has given up on life because of all the things that have been done against him. Because the enemy has not been afraid to come against My precious children, I have decided to make him become very afraid. I am going to take that daughter of Mine, and not only heal her, but cause her to walk in an anointing a hundred times greater than I had originally planned for her to walk in. I am going to take that son, and use him to win a million souls to Jesus, rather than a thousand. FOR THIS IS A NEW SEASON, THIS IS THE SEASON WHERE WRONGS AGAINST MY CHILDREN ARE MADE RIGHT, WHERE THE ENEMY LEARNS TO FEAR THOSE WHO BEAR MY NAME."

A SECOND ROAR OF THE LORD

If your life has been tormented by fear, pray that the Lord will mightily use you to strike fear in the heart of the enemy during this new season, and He will do so. If your life has been full of tears because of the things that the enemy has done to you, ask your Father to use you to cause much weeping in the enemy camp, and He will do so. For this is a new season. "This is the season where things done against My Children will be made right. THIS IS THE SEASON WHERE THE ENEMY LEARNS TO FEAR THOSE THAT BEAR MY NAME."

A THIRD ROAR OF THE LORD

“The spirit of religion hates women. It oppresses women wherever it can. It treats women the same, whether it be in the mosque, or in some churches. Well, I AM going to show the enemy how much I love My precious daughters, and I will cause My Power to rest heavily on those of My daughters who were most heavily oppressed, and the enemy will be like a man who chases a lion into a cave, and, reaching for a flashlight, sees the lion turn around in the last seconds of his life. That man is better off than any evil spirit who harmed one of My daughters. For this is the season where wrongs are made right. THIS IS THE SEASON WHERE THE ENEMY LEARNS TO FEAR THOSE WHO BEAR MY NAME.”

A FOURTH ROAR OF THE LORD

Psalm 149

4 For the Lord takes pleasure in His people;
He will beautify the humble with salvation.
5 Let the saints be joyful in glory;
Let them sing aloud on their beds.
6 Let the high praises of God be in their mouth,
And a two-edged sword in their hand,
7 To execute vengeance on the nations,
And punishments on the peoples;
8 To bind their kings with chains,
And their nobles with fetters of iron;
9 To execute on them the written judgment—
This honor have all His saints.
Praise the Lord!

THE LION OF THE TRIBE OF JUDAH ROARS:

"Because the enemy was not afraid to come against My children, I will cause him to become VERY AFRAID during this season, the season of My Bride arising. I have taken note of each and every tear shed by My dearly loved children. While there is grace and forgiveness for man, there is NONE for the devil and the fallen angels that followed him. While they will ALL be cast into the lake of fire, before then I will cause some justice to be inflicted on his kingdom through My precious children. If the enemy has caused a dearly loved child of mine sorrow, through that child I will cause MUCH sorrow in the enemy camp. If the enemy had beset a dearly loved child of Mine with fear, I will cause MUCH fear in the enemy camp through that one. For while you may roar AS a lion, satan, I AM THE LION OF THE TRIBE OF JUDAH, AND WHEN I ROAR, HEAVEN AND EARTH TREMBLES, AND YOU TOO WILL TREMBLE AS I ROAR THROUGH THOSE WHOM I LOVE. FOR THIS IS THE SEASON THINGS ARE MADE RIGHT, THE SEASON WHEN MY BRIDE ARISES!"

What Being in Christ Means

Old Covenant people existed outside of God.

New Covenant people exist inside of God.

Colossians 3:3 says: "for you died, and your life is now hidden with Christ in God."

When we were born again, we were recreated inside of God.

We became part of Him.

There is NO distance between us and God.

We are even closer to God than a baby in a womb is to its mother, because they are separate distinct beings.

We are ONE spirit with The Lord. We are literally a part of Him.

So when we pray, we are praying TO God from inside of God.

When we minister, we minister from INSIDE of God.

We are uniquely qualified to share His Heart with the world.

That is what being in Christ means.

“So no longer see yourself as separate from Me,” says The Lord. “Where I AM, you are. Where you are, I AM, and where I AM, all things are possible.”

Labor and Rest

The Father says:

"Labor comes from seeing yourself as your source. Rest comes from seeing ME as your Source. I am the Source of all good things. That is why legalism is such a burden, because it is man trying to be the source of his righteousness. That is why the Gospel gives you rest, because your righteousness comes from Me, because of the Cross. Labor involves a slave mentality. Rest involves a son mentality. You are now absolutely free, because you were born free when you were born as My child. Heaven is your natural home because that is where you were born. You were not born into slavery but born into My household, the household of rulers in Heaven and earth where My Son is the Head. So if you find yourself walking with a burden in ANY form, ask Me and My Spirit will show you what you need to do to rest in that particular area. For My Son labored that you may rest."

"My people do their most effective work when they are resting in Me."

My People Will Walk in More Anointing During This Season Than Any Previous Time

The Father says:

"My people will walk in more anointing during this season than any previous time. This is because EVERYTHING that blocks the flow of My Spirit in their lives will be removed. This is what blocks the flow of the Holy Spirit in a person's life: ANYTHING that makes you take your eyes off of Jesus."

Unforgiveness causes you to put your eyes on your hurt.

Worldliness causes you to put your eyes on the things of this world rather than on the things of Heaven. Religion causes you to put your eyes on forms and ideas of man. Condemnation causes you to focus on yourself rather than on the finished work of the Cross.

Every single thing that blocks the flow of His Spirit is something that causes you to take your eyes off of Jesus and the finished work of the Cross in SOME WAY. If you will SPEND TIME with Him and in His Word, He will remove EVERY SINGLE THING that blocks His flow in your life. When these blockages are removed, He will cause His people to walk in such a level of anointing that it will affect areas when they only walk into them, without even saying anything.

A blockage is what keeps you from operating properly as part of His Body by causing you to operate separately from the Head. Operating in the flow is operating in union with the Head, Jesus. The ONLY way to operate as part of His Body is to keep your eyes on Jesus.

"When My People allow Me to reveal and remove the things that block the flow of My Spirit in their lives, My Body will operate as One. When My Body operates as One, I will shake this world with My Power on a level never seen in any previous generation.

Jesus IS the Presence of God

Is 7:14 “Therefore the Lord himself shall give you a sign; Behold, a virgin shall conceive, and bear a son, and shall call his name Immanuel.”

Matt 1:23 “The virgin will be with child and will give birth to a son, and they will call him Immanuel”– which means, “God with us.”

The Father says:

Immanuel means “God is with us.” (Is 7:14)

Immanuel means the Presence of God.

Jesus IS the Presence of God.

Heaven is Heaven because of My Presence.

Heaven is Heaven because of My Son Jesus.

Heaven is full of Love, Life, Light, Joy, and Peace, because of My Presence. Jesus is the Love, Life, Light, Joy, and Peace of Heaven.

My Presence lives WITHIN YOU.

Everything that makes Heaven Heaven lives in your heart, right now.

You are the Light of the World because the Light of Heaven, Me, resides within YOU.

You are to be Heaven made visible in the earth realm.

Heaven becomes visible in you when My Son becomes visible in you.

My Son is My Word.

As you fill your hearts with My Word by saying it, My Son Jesus becomes more and more visible in your life.

What is invisible in your heart becomes visible on your face.

What is invisible in your heart becomes audible in your voice.

People will begin to see and hear Heaven in you more and more, as you fill your hearts with My Word.

My Presence will go wherever you go.

There are no sick in Heaven because My Presence is there.

In MY Presence, no sickness can stand.

You saw My Presence walk the shores of the Galilee in the Gospels. No sick person who came to My Son left sick.

In My Presence, no darkness can stand.

The enemy cannot abide in Heaven, because My Presence is there.

As you fill your hearts with My Word, My Presence in your life will grow to the point that the enemy will flee before you. This is because the enemy cannot abide in Heaven, and Heaven will radiate from your heart wherever you go.

In My Presence death cannot stand.

My Presence showed up at Lazarus's tomb, and the dead came forth alive.

Where you go, My Presence goes.

The same one who raised Lazarus from the dead, lives in your heart.

Everything Jesus did in the Gospels, He can do through you.

The same one who did all the miracles in the Gospels, lives in you right now.

Meditate on that. Renew your mind to that fact.

The one who replaced missing limbs, lives in you, now.

The one who raised someone dead for four days from the dead, lives in you, now.

The one who calmed the storm, lives in you, now.

Your Creator, for whom NOTHING IS IMPOSSIBLE, lives in you now.

No longer look at YOUR LIMITATIONS when it comes to ministry.

The LIMITLESS ONE lives in you, now.

Not only does the One who stopped the Sun in the sky for Joshua live in you, the One who MADE the Sun, lives in you.

Meditate on that. Let your mind be renewed.

There is NO LIMIT to what I can do through any of My children. This is because I LIVE IN ALL OF MY CHILDREN.

Let your mind be renewed to that. Set aside the lies of religion, and step into the reality of what it means to be My child.

Walk in EVERYTHING My Son purchased for you on the Cross.

Go forth and change the world in Jesus Name!

The Father says: "Where My Presence is ALL things are Possible, and My Presence abides in each of My Children. I can do much greater miracles through you than you have ever imagined."

My Promises Are MORE REAL Than What Is Seen

Job 9:8 He alone stretches out the heavens and treads on the waves.

This was the promise the Lord Jesus was standing on when He walked on the water. This proves that the promises of God are more real than the water He was standing on, or ANYTHING else we see, such as a dead man laying in a coffin. Jesus was walking across the sea by walking ON God's promises, which are MORE REAL than what is seen. The reason God's Word is MORE REAL than what is seen is that God's Word CREATED what is seen.

The Father says:

"MY WORD IS ALIVE. WHEN YOU FILL YOUR HEARTS WITH MY WORD BY SAYING IT, MY WORD, WHICH IS ALIVE, WILL BEGIN SPEAKING THROUGH YOU. THIS IS NOT "YOU QUOTING" MY WORD. THIS IS MY WORD, JESUS, SPEAKING THROUGH YOU. MY WORD SPEAKING THROUGH YOU CAN RAISE THE DEAD, SPLIT THE SEA, OR ANYTHING ELSE THAT I AM CAPABLE OF DOING."

Jesus Makes Heaven Heaven

Jesus makes Heaven Heaven. He is the Love of Heaven, the Joy of Heaven, the Peace of Heaven, the Light of Heaven, the Truth of Heaven, the Wisdom of Heaven, and the Life of Heaven. Jesus is the Word of God. As a believer becomes full of God's Word, he becomes full of what makes Heaven, Heaven. Heaven becomes visible in that person's life. Non-Believers will see it, and will want to be saved. Heaven is the witness that wins the world. Believers are to make Heaven visible on the earth. When we become full of the Word, we achieve that purpose.

To become full of God's Word, one must meditate on it – in the Biblical sense. Ask the Lord what you should read from His Word every day, and He will show you. Meditate on it – say it to yourself throughout the day, until it enters your spirit and becomes a part of you. Just as physical bread enters your physical body through the operation of the mouth, spiritual bread enters the spirit through the operation of the mouth. He asks us to meditate on His Word day and night (Josh 1:8, Ps 1:2). The Hebrew for meditate means to mutter, utter, speak, and murmur – to say softly to yourself. As you say the Word, the Word enters your heart. When your heart becomes full of His Word, His Word will walk and talk through you.

The last two major phases of the transformation of His Bride are the revelation that she should be full of His Spirit and that she should be full of His Word. The revelation that she should be full of His Spirit is what empowers her to preach the Gospel to the whole earth and fulfill the great commission. The revelation that she should be full of His Word is what transforms His bride into the Glorious Bride and prepares her for the Wedding with the Lamb.

"The Revelation that she should be full of His Spirit was restored at Azusa Street, and now I Am showing her she should also be full of My Word."

God and His Word are One and the Same. (John 1:1). His Word is alive (Heb 4:12, 1 Pet 1:23). When a man's heart is full of God's Word, God's Word, which is alive, will walk and talk through him. The same things the Word of God did when He walked the shores of Galilee, such as raising the dead, healing the sick, and preaching the Gospel, the Word of God will do again through the believer who is full of God's Word. Jesus is the same yesterday, today, and forever. As God's people become full of His Word, His Word and His Spirit will be free to work in the church, and God will perform miracles on a scale never seen on the earth — and billions will be saved.

The Speaking Process is a Planting Process

The Father says:

"The Speaking Process is a Planting Process.

When you speak My Word, You plant My Word in your heart.

What you plant in your heart, you will see in your life.

Planting My Word in your heart is My means of making Jesus visible in your life.

What you sow becomes what you see.

As you Say My Word, you begin to see My Word.

My Word is My Son Jesus.

You are My means of making My Word, Jesus, visible on the earth."

What the Cross and the Resurrection Mean to YOU

Ps 22:1 My God, my God, why have you forsaken me?

Hebrews 1:5 "You are my Son; today I have become your Father."

The Father says:

My Son, Jesus, on the Cross, said, "My God, my God, why have you forsaken me?"

Forsaken means abandoned. It means all ties are broken. It means rejected.

I abandoned My Son on the Cross. I turned My Back on Him. He ceased to be, as far as I was concerned, My Son.

I could not look at Him, because He became Sin. He not only bore all sin, He became Sin itself. The Old Nature.

He became the type of person, as far as I am concerned, I cast out of heaven, like I did the enemy.

He never sinned of course, but by FAITH, He took all your sin on Himself. [He applied Isaiah 53 to Himself that day by faith].

So I honored His Faith, and could not look at what He became.

He became UTTERLY REJECTED, so you could become UTTERLY AND COMPLETELY ACCEPTED.

He became UTTERLY ABANDONED, so that I WOULD NEVER, NEVER, NEVER ABANDON YOU!

On the Third Day, I declared Him to be My Son again by saying, "You are my Son; today I have become your Father." [He was My Son throughout all eternity, so if I had to declare Him My Son, there was a time that He was not my Son.]

So on the Third Day, I declared Him My Son.

On that SAME day, I declared YOU My son, but I placed you in Him when you believed. Who you were died with Him on the Cross, and now YOU ARE MY SON, Just as MUCH AS MY DEARLY LOVED SON JESUS IS.

YOU ARE NOW AS DEARLY LOVED AS HE IS.

YOU ARE NOW AS DEAR TO ME AS HE IS.

SO NEVER, EVER FORGET THAT FACT."

You Are Seated With Me, So I Want You to Begin Thinking Like You Are Seated With Me

Eph 2:6 And God raised us up with Christ and seated us with him in the heavenly realms in Christ Jesus.

Lord Jesus says:

“You are seated with Me. So I want you to begin thinking like you are seated with Me. To begin praying like you are seated with Me. To begin speaking like you are seated with Me. In the Old Testament, My people were servants who were citizens of earth. In the New Testament, My people are My children who are citizens of Heaven. Because you are used to thinking of yourselves as earthly citizens, you introduce into your prayers a sense of distance every time you pray. There is NO distance between us. I want you to meditate on the truth that you are seated with Me. That you are seated IN HEAVEN with Me, because you are ONE SPIRIT with Me. When you renew your mind to this truth, it will cause your prayer life and fellowship with Me to go to dimensions you never thought possible. When you change how you view where you are seated, you will find it very easy to believe for mighty miracles. You will find it very easy to be in constant communion with Me all day long. You will walk with My Father exactly as I walked with My Father, and minister exactly as I ministered. For on the Cross, I took upon Myself EVERYTHING you were, everything that you had, so that you could have EVERYTHING that I have.”

God's Definition of Grace

The Father says:

"You have heard Grace defined as God's unmerited favor. Have you noticed that this definition mentions neither Jesus nor the Cross? That's because that definition did not come from Me. That is man's definition of Grace. Here is mine. I treat you with the favor JESUS deserves. He received what YOU deserved on the Cross. You believed on HIM. I placed you in HIM, and now I treat you like HIM. That is MY definition of Grace."

Comment He gave to add:

So when we are born again, the Father sees us as He sees Jesus, because we are now In Christ. The Father's love is always directed toward Jesus, so His love is always directed toward us. The Father's Face always shines on Jesus, and therefore His Face always shines on us. We hold the SAME place in the Father's heart that Jesus does. (John 17:23). We have complete access to the Father just like Jesus does. All of His Wisdom, His Strength, His Love, His Joy. So we are INCLUDED in the relationship between the Father and Jesus. And due to that unimaginable level of intimacy that we now have with the Father, we just have to ask, and unimaginable strength to walk victoriously is put at our disposal. That is how the Father sees Grace.

The Most Blessed Place to be in the Universe is in My Presence

The Father says:

You were seated with My Son Jesus in the Heavenly realms when you believed.
(Eph 2:6)

You are sitting in the most blessed place to sit in all of creation.

Though you cannot see Me clearly - YET - with the eyes of your heart, you are sitting unbelievably close to Me. You catch glimpses of how close you are to Me from time to time in your prayers and worship times. Soon, you will be aware of Me much more than you ever thought possible. Soon, you will be able to see My Face with the eyes of your heart nearly as clearly as those in Heaven see Me.

The eyes of your heart are about to be flooded with a full understanding of who you are.

You are about to see just how perfectly the Cross restored you to Me.

You will walk aware of Heaven just as My Son Jesus walked aware of Heaven.

You will do what you see Me doing, and say what you hear Me saying, just as Jesus did.

You will walk before Me and minister just exactly as Jesus did and walk in the miraculous in a scale never seen on this earth.

My Son Jesus will see this and rejoice.

Then I will send Him to bring His victorious Bride home.

The Law of Sowing and Reaping is a Spiritual Principle

The Law of Sowing and Reaping is a SPIRITUAL PRINCIPLE. It does not only apply to MAN. For example, The Father sowed a Son so that He could reap many sons. The enemy has been spending years sowing terror, fear, confusion, and dismay among God's people. In this season, he is about to REAP terror, fear, confusion and dismay, at the HANDS of God's people, because they will know WHO they are. So those the enemy oppressed will be used to oppress the enemy. Those who the enemy made shed tears will be used to cause crying in the enemy camp. This is the season things are made right.

How to Grow in Revelation Knowledge

2 Cor 4:6 says: For God, who said, "Let light shine out of darkness," made His light shine in our hearts to give us the light of the knowledge of the glory of God in the face of Christ.

Ephesians 1:17,18 in the Amplified says Paul prayed for the Ephesians church that the eyes of their hearts be flooded with light. We see in the Psalms where it says, "In your light we see light." Revelation is reading the Word through His eyes. His eyes are the Word. It says all things are laid bare by His Word. The Bible is not an ordinary book or even just a holy book. It is light from the Heavenly realm in written form. As you speak His Word, you speak light into yourself. Each time you speak His Word is a "let there be light" moment in your spirit. So the more light in your spirit the more you can see. When you spoke His Word to get saved, was the first "let there be light" moment, for that is when His Son, who IS His Light, came to live within you. Then His Spirit hovered over you and there became a new creation in your inner man. So He means for us to grow in revelation knowledge the same way that we first got saved, by speaking His Light into ourselves. His Spirit then takes that light and shows our minds things He wants us to see. Like new things in His Word, or things in the spirit which is called discerning of spirits, or wisdom on a matter which is called word of wisdom, etc., that is how you grow in revelation knowledge.

The Bible is the light from the Face of Jesus in written form. As you say His Word, that light fills your heart and transforms your face to look like His Face more and more. That process is called going from Glory to Glory. The more light within your heart, the more His Spirit can transform you into His Image, so your face will look more and more like His Face.

The Lord Wants to Show You Something About How Revelation Works

Revelation Example One:

He sees you as being SO RIGHTEOUS THAT YOU ARE NOW **INSIDE OF GOD**. Col 3:3 says: "For you died and your life is now hidden with Christ in God." Think about what that really means. Under the Old Covenant, The Lord had to hide Moses in the cleft of a rock and only allowed Moses to see His back after He had walked past. In the NEW Covenant we are **INSIDE** of the One Who walked past Moses. **THAT IS HOW RIGHTEOUS** He sees us.

Notice how in the above revelation, there is a **CONNECTION** between the section of Scripture where Moses asked the Lord to show him His Glory, Exodus 33:18, and Philippians 3:20, where we as believers are now hidden with Christ in God.

Revelation Example Two:

Jesus came that we might have life and that more abundantly. Life and that more abundantly is life **AS IT IS IN HEAVEN**.

Notice that there is also a **CONNECTION** between two Scriptures, the Scripture where Jesus said I came that they might have life, and that more abundantly (John 10:10), and the part of the Lord's prayer, where we see that the ideal prayer includes "Thy will be done on earth **AS IT IS IN HEAVEN**." (Matthew 6:10)

Nearly every revelation involves a connection between two Scriptures. This connection is supported by other Scriptures. There are BILLIONS of such interconnections contained in God's Word. Ones that set us free to walk as they walk in Heaven, to minister as Jesus ministered, to walk in the faith to command mountains to move, etc. The church has **BARELY** scratched the surface of what He wants to reveal to us. Very little of what is currently being taught goes beyond what Paul referred to as MILK. He wants us to begin to eat MEAT from His Table. To ALL who want to eat meat, just ask Him to increase the operation of the Spirit of Wisdom and Revelation in your life, and HE WILL.

Anyone Who Trusts In Him Will Never Be Put To Shame

Romans 10:11 "Anyone who trusts in Him will never be put to shame."

The Greek word for shame here does not mean "embarrassed." It means "not disappointed." So the above verse is more accurately translated "Anyone who trusts in Him will never be disappointed."

We often forget that Jesus became a MAN. A man without sin, but still a man. He had a perfect relationship with God, but He had to grow spiritually and physically just like we do. He had to learn to stand on God's promises in the Word, just like we do. He had to go through the exact same development process that we have to go through, so He could properly intercede for us.

So when it came time for Him to go to the Cross, He stood on the promises His Father made to Him in the Word. He had to do the exact same thing that we have to do during a time of testing. The Word assured Him that whoever trusts in God will NEVER be disappointed. That He who promised is faithful. So He knew that His Father would raise Him from the dead because of the verse "He would not allow His Holy One to see corruption." He went into the hardest test given to man, basing all His confidence on the promises in God's Word. He had to walk by faith, not by sight, just like we do. We know this because it says: "Without faith, it is impossible to please God," and Jesus led a life pleasing to His Father.

Everything that presented itself before His physical eyes was extremely discouraging. His friends abandoned Him. The teachers of the Law spit on Him. In the natural, the road to the Cross looked like a dead end street. Jesus stepped out of the boat, ignored what He saw, and kept His eyes on what His Father had promised Him, and He was not disappointed.

Low Self Esteem

Low self-esteem comes from looking at others or ourselves through the eyes of man. He wants us to no longer look on what is seen, but on what is unseen, what is TRUE, how He sees things, through the finished work of the Cross.

Our Father placed ALL OF HIS BEAUTY in His Son, so that you can truly say, when you've seen the Son, you've seen the Father. You will spend ALL ETERNITY in AWE OF HIS BEAUTY. Revelation after Revelation of it for billions of years without end, will take your breath away. It is WITH THAT BEAUTY that He has clothed each one of His children.

Joshua

Jesus and Joshua are both the same name in Hebrew. Jesus said He only said what He heard His Father saying. (John 5:19) The Father ALSO gave those same instructions to Joshua in Joshua 1:8: "This Book of the Law (the Word of God) shall not depart from your MOUTH, but you shall meditate (Hebrew for say to yourself) on it DAY and NIGHT. It is because Joshua obeyed the Lord in speaking God's Word, that the Lord was able to use him to lead God's people into the Promised Land. It is ALSO because Jesus ALSO obeyed His Father by only saying what He heard the Father saying, that He was able to lead you and me into the Promised Land by conquering death and hell. So if we follow this same principle and only keep God's Word in our mouths no matter how much circumstances SEEM to contradict the Word, the Father can USE US to perform GREAT EXPLOITS as well.

Lord Jesus' Message to Church Leadership

Lord Jesus says:

"I want those who are in leadership in My Church to be willing to lay down ALL that they have learned about church order and sit at My feet so I can teach them Heavenly Order.

I want people on earth to see Heaven when they look at My Church.

The current church order is not as it is in Heaven.

In Heaven all are free.

In most churches, the bound leave bound.

In Heaven all are well.

In most churches, the sick leave sick.

Heaven is a place of song.

Most churches see the worship as a only a prelude to preaching.

"I want you to begin to look at things through new eyes, MY eyes.

But to do that, you must be willing to lay down what you were taught, and sit at My feet, and allow Me to show you how things are done in Heaven."

He adds:

"If a church humbles itself and does things as they do them in Heaven, I will GREATLY bless that church; but if it does not, I will speak to it as I did the fig tree that bore no fruit."

What Heavenly Order Will Look Like When He Restores it to His Church

Heaven is a place where Holy Spirit operates in total freedom as Jesus is lifted up, where Jesus is free to operate in the midst of the congregation. When it occurs on earth, the lost are drawn to Jesus and are saved, the sick leave made whole, the discouraged leave leaping for joy, and there is a great freedom to express your love to Him that you have never known. There is complete unity because we love each other with the EXACT SAME intense love with which He loves each one of us.

He Wants You to Become an “Awakener” Who Awakens Others by SHOWING Them WHAT IT IS LIKE TO BE AWAKE

Smith Wigglesworth was someone who was awake.

The Father says:

"I would like to point you to the ministry of My servant, Smith Wigglesworth. He was not only full of My Spirit, but he was also full of My Word. He would spend two to three hours a day reading aloud from a New Testament he carried with him wherever he went. This was not a religious exercise. I had put into him an intense hunger for My Spirit and My Word. I did this because he asked me to. He partook voraciously of My Living Water and My Living Word. I honored him by causing many creative miracles to occur in his ministry. Missing limbs were restored. Life was restored to those who had fallen asleep. I am no respecter of persons. IF you ask Me for this same hunger, I will give it to you, and I will also honor YOUR ministry with the SAME type of creative miracles. For there is nothing too hard for Me. My people are walking way below what I intended for My people to walk in. This is the time when My people begin to walk in ALL I intended for My people to walk in, ALL that I purchased for them on the Cross. So come into My Presence, live in My Presence as My servant, Smith Wigglesworth did, and ask for an INTENSE hunger for My Spirit and My Word, and walk in the bounty of blessings I have set aside for you and for your ministry before I created all things."

The Reason the Gospel of John is Different from the Other Gospels

The reason that the Gospel of John is different from the other Gospels is that it is written from Jesus' perspective. All the other Gospels begin the narrative on earth, John's Gospel begins in eternity. That is why there are things such as Jesus' Prayer for His church found in John 17, which is only found in the Gospel of John. John walked SO CLOSELY with the Lord Jesus that he referred to himself as "the disciple that Jesus loves." Because John walked so closely with Jesus, closer than the other disciples, to the point that during the last supper he leaned against Jesus, the Lord Jesus was able to share the most profound revelations THROUGH John such as "God is Love", "Jesus is the Word", etc, to the point that when Holy Spirit gave the Gospel of John to John to write, it could be done from Jesus' own perspective.

The Lord Jesus says:

“John began to see Himself through My eyes. He called Himself “The Disciple that Jesus loved” five times in the Book of John. It is not that I loved Him any more than the other disciples, but it is that John began to see Himself through My eyes. The CLOSER you associate with Me, fellowship with Me, the MORE you will begin to see ALL things through My eyes as well. Revelation is simply seeing things the way I see them, so I will share MANY things with those who walk closely with Me.”

God's Word IS Light

God's Word IS Light. The same Light that floods Heaven. The Word says, IN HIS LIGHT WE SEE LIGHT. The more LIGHT in your heart, the more you can see with the eyes of your heart. The Word of God, Jesus, not only opens physical eyes but He also opens our spiritual eyes as well. The more you SPEAK His Word into your spirit as Holy Spirit directs, the more you can SEE. You will be able to see God's Face more and more clearly, and other things that are in Heaven.

YOU ARE the MOVE OF GOD People Are Waiting For

There are so many just "waiting" for Him to move. Realizing that it is all already done and already here, we just need to do what it takes so He is free TO MOVE in us and then step out. Each one of us is a mighty move of God waiting to happen.

People look at Smith Wigglesworth's life and think of what a man of God he was. The truth is, Smith Wigglesworth became a move of God. He allowed God to move through Him, and God did many mighty miracles. Wigglesworth waited before the Lord, hungered after the Lord with all his heart, and he read God's Word aloud every day. He prayed in the spirit and worshiped the Lord. He allowed God to change Him into a transformed man. Wigglesworth became a move of God that changed the world. **YOU TOO CAN BECOME A MOVE OF GOD**, by doing the same things Wigglesworth did.

We need to get the full revelation that JESUS lives in each of us. We hear it so often, we think we know what that means. When He came in ONE PERSON, He shook the nation of Israel. What happens when He comes in 200 million people -- when He walks in His fullness through each one?

YOU are the **MOVE OF GOD** people are waiting for. Stay before Him, get His Word in your heart by saying it, praise and worship Him -- **AND BECOME IT.**

He is Showing His Bride How to Make Herself Ready

He is showing His Bride how to make herself ready. Speaking the Word IS the washing of the water of the Word you see spoken of in Ephesians 5:26. When you are born again you think the wrong things and believe the wrong things. Speaking God's Word as Holy Spirit leads in your time with Him and throughout the day is the best way to make yourself, YOUR part of His bride, ready. The blood of Jesus cleanses from sin. The Word of God cleanses from the world. Speaking His Word will cause you to think as they think in Heaven and believe as they believe in Heaven. When the Bride thinks and believes as they think and believe in Heaven, she has made herself ready for the Wedding to the Bridegroom which will occur in Heaven. He is waiting on us.

Holy Spirit says:

"I am EAGER to help His people make themselves ready, but I am waiting on them to begin speaking God's Word."

I Want My People to See as I See

I want My People to see as I see.

"Repent for the Kingdom of God is at hand." - Matt 3:2

This not only means, repent of acting how fallen man acts, but also to repent of seeing as fallen man sees.

How can we be effective for the Kingdom of God if we still see things as men sees them?

To be effective for the Kingdom of God, we must learn to see things as HE sees them.

The disciples did not have much of a problem with sin.

They DID have a problem seeing things from God's perspective.

Jesus spent three and a half years teaching them how to see things the way HE sees them.

One purpose of miracles is to break man's habit of seeing things from man's perspective.

The invisible is more powerful than the visible.

The unseen is more real than the seen.

Walking by faith not by sight overcomes the things that overcome people who live governed by sight.

Only when you see things from Heaven's perspective will you be effective for Heaven in the earth realm.

Only when you see things from God's perspective will you be effective for God in the earth realm.

His thoughts are above our thoughts, because He thinks in terms of eternity

His thoughts are not constrained by the visible or by time.

We are His children, who have been given eternal life.

We have been given "outside of time life" in our hearts when we were saved.

The renewing of our minds causes us to think outside of time thoughts in line with our spirits.

God sees the end from the beginning.

When we have our minds renewed and walk in His Revelation, we will also see the end from the beginning.

God calls those things that are not as though they are.

When we have our minds renewed and walk in His Revelation, we will also call those things that are not as though they are.

God thinks based on His infinite capabilities, not on our finite limitations.

When we have our minds renewed, we will live based on God's infinite capabilities since HE LIVES IN US, and not based on our finite limitations.

God sees the battle as over before it has begun,

When we have our minds renewed, like David, we will see the battle as over before it has begun, and rejoice.

Everyone in Heaven sees things from God's perspective

That is because Heaven is flooded with His light.

When His Church becomes flooded with His light,

She will see things from God's perspective and change the world.

God's Word is light itself in the spirit.

The more of His Word in our hearts, the more of His light we will walk in.

The more of His light we walk in, the more we will see.

The more we will see things as He sees them.

The more we will be effective for Heaven in the earth realm.

We are to no longer see God from man's perspective.

We are to no longer see ourselves from man's perspective.

We are to no longer see each other from man's perspective.

We are to no longer see the enemy from man's perspective.

When we see things from God's perspective, we will walk in ALL that He purchased for us on the Cross.

We will walk in perfect fellowship with the Father.

We will walk in perfect freedom from sin, condemnation, and guilt.

We will walk in love toward our brothers and sisters as He loved us.
We will walk in total victory over the enemy.

We will see things from His perspective when we walk in His Light.
God's Word is His Light.
God's Word not only gives sight to the physically blind, but to the spiritually blind.

When we were saved, our eyes were opened to the invisible realm.
The Bible made sense after we were born again, because we were translated from darkness into His wonderful light.
In His light, we can see all things as He sees them.
The more of His Light in us, the more we see as He sees.
His Word is His Glory (Jesus is the Glory of God Heb 1:3, Jesus is the Word of God Jn 1:1. So the Word of God is the Glory of God)
We who believe are IN CHRIST, so we who believe are IN HIS GLORY.
We who believe are IN HIS LIGHT.
We are surrounded by the light of His Revelation.

As we spend time with Him, in prayer, and in His Word, our eyes will become more and more accustomed to His light. Going from Glory to Glory is going from our spiritual eyes being more and more open. The more our spiritual eyes are open, the more we can see His Face. All of His Truth and Wisdom is visible on His Face. As we behold His Face, we begin to see as He sees, and to walk as He walks.

When we see as He sees, we will love as He loves.
When we see as He sees, we will overcome as He overcame.
When we see as He sees, we stop walking as men and start walking as His Sons.

The Father says:

“When My people begin seeing as I see, My people will begin walking in all I purchased for them. My people will begin walking exactly as Jesus walked, and minister as He ministered. That is when My Bride becomes the Glorious Bride.”

For Me to Condemn You, I Would Have to be Condemning Myself

The Father says:

"When you believed on Me, you became the Righteousness of God, MY Righteousness. For me to condemn you for sin after you believed on My Son Jesus, I would have to be condemning Myself."

For God to condemn a believer for sin, He would have to be condemning Himself.

John 3:18 He who believes in Him is not condemned; but he who does not believe is condemned already, because he has not believed in the name of the only begotten Son of God.

2 Cor 5:21 For he hath made him to be sin for us, who knew no sin; that we might be made the righteousness of God in him.

Is 54:17 No weapon formed against you shall prosper, And every tongue which rises against you in judgment You shall condemn. This is the heritage of the servants of the Lord, And their righteousness is from Me," Says the Lord.

Rom 3:22 This righteousness is given through faith in Jesus Christ to all who believe.

Jesus Meant Literal Mountains

The Lord Jesus spoke of believers being able to command mountains to be cast into the sea if they do not doubt. Holy Spirit KNEW that man would water that teaching down due to unbelief and teach that Jesus really meant "mountain stands for some problem" and not a real, literal mountain. That is why IN ONE CASE He led Jesus to not use the example of a mountain when teaching on that subject, but instead a SYCAMORE tree. That is because NO ONE would could think of a SYCAMORE tree as being symbolic of some sort of problem. No, Jesus meant literal mountains.

What it Means to Be a Son of God

The Father says:

“I am revealing all things about what it means to be My sons and daughters. This is so you may walk in the fullness of everything Jesus purchased for you on the Cross. Before the Wedding of the Bride, all of My sons and daughters will walk as My Son Jesus walked, and minister as He ministered.

When I placed you in Christ and Christ in you, I made it possible for you to walk as full grown sons and daughters, just as Jesus walked before Me as a full grown Son. So I am going to reveal all things about what it means to be in Christ, and Christ in you.

Jesus walked in great authority when on the earth. He walked in My authority. That is because He and I are One. We are one Spirit. When He spoke, it was the same as Me speaking. That is because we are one Spirit, He is in Me and I am in Him. He spoke words from My Throne into the earth realm. You are one spirit with the Lord. (1 Cor 6:17 But he who is joined to the Lord becomes one spirit with him.) So when you speak from your spirit, it is the same as Jesus speaking, and your words carry the same authority that His words carry. This allows Me to speak words from My Throne from ANY of My children. I am able to exercise Heavenly authority through My sons and daughters in the earth realm. I am able to enforce “on earth as it is in Heaven,” through you. My sons and daughters walk in a much higher level of authority than is commonly taught. When you speak in Jesus’ Name from your spirit, it is just like My Throne is exactly where you are standing, and no sickness, no oppression, no work of the enemy can stand before My Throne.

There are many, many more things I am going to share with you about what it means for you to be in Christ, and for Christ to be in you. I delight in sharing these things with My children. Before I return, millions of My children will be walking in EVERYTHING My Son Jesus purchased for them on the Cross. All creation has waited for the manifestation of My sons and daughters, and THAT DAY IS HERE.”

“As part of revealing all things about what it means to be My children, I am going to share with you more things about what it means to be In Christ. Who you were before you were born again ceased to exist. Colossians 3:3 says: “for you died, and your life is now hidden with Christ in God.” I recreated you WITHIN MYSELF. Therefore I see you as being JUST AS HOLY as Myself, and there is none more holy than I. You exist WITHIN ME, the One whom the angels declared “Holy, Holy, Holy” meditate on these words. I had to hide Moses in the cleft of the rock as I walked past Him. He could not behold My Face. Now you are inside the One who walked past Moses. No other beings are as close to Me as you are.

My Love for My Son Jesus is infinite. He is the most highly favored person that there is. I demonstrated this favor by giving Him the Name that is above every Name. My Face shines on Him at all times. When you were born again, I recreated you WITHIN HIM. You are now one spirit with Him. So you hold the exact level of favor with Me that My Son Jesus holds with Me. My Love for you is also infinite. And My Face shines you just as it shines on Him.

You are holy and dearly loved in My sight beyond your comprehension. My children are the most loved beings in the universe. Every single thought I have about you is for your good. You cannot comprehend how precious and fully accepted you are in My sight. What Jesus did for you on the Cross was a perfect work. A work so perfect that as far as our relationship is concerned, the fall never occurred. Ask Me to help you comprehend these things, to show you in My Word where I say these things to you. Then meditate on these things, so you can walk in the absolute freedom of what it means to be sons and daughters of God.”

My Face is beautiful beyond your comprehension. It is so beautiful that it will captivate you throughout all eternity. It is the Joy that is set before you. You see, ALL I AM is visible on My Face. My Infinite Love, Joy, Peace, Light, Life, Wisdom and Truth all shine from My Face. You cannot imagine the beauty of Heaven with your natural mind.

I placed My Beauty in you when I placed My Son in you when you believed. I made you beautiful beyond your comprehension because I placed My Son, the infinitely beautiful one, to live in your heart. That is how I see you, and each of My children.

Because you are one spirit with Me, you can see through My eyes. You can see your brothers and sisters as I see them. You can see beyond their external appearance and see just how beautiful they are in My sight. You can see just how much each of My children mean to Me.

When you were lost, I found you. I put My Heart within you, the most beautiful Heart that there is, and your purpose, as My sons and daughters, is to show My Heart to a lost and dying world, so they will come to Me, and I can beautify their lives as well.

My sons and daughters represent earth in Heaven, and Heaven in earth.

They intercede for the affairs of the earth realm before My Throne, and they speak and act on behalf of My Throne on earth.

My sons and daughters are able to do this because they are seated with My Son Jesus (Eph 2:6) while at the same time, their physical bodies reside in the earth realm.

My sons and daughters operate in both places at once because they are one spirit with the Lord.

Where He is, they are. And where they are, He is.

They pray before Me in His authority, and they speak for Me on the earth with His authority.

My sons and daughters operate in both realms in order to involve Heaven in the affairs of man.

My sons and daughters operate in both realms to enforce “on earth as it is in Heaven.”

My sons and daughters have the highest authority in existence because they have the right to operate in the Name of My Son Jesus, who has been given the highest Name in existence, as direct representatives of My Throne in the earth realm.

All of Heaven responds to the Name of Jesus.

If it is loosed in Heaven, My sons and daughters can loose it on earth.

If it is bound in Heaven, My sons and daughters can bind it on earth.

There is no sickness in Heaven, so they can loose the Life of Heaven into the earth realm, healing the sick.

There is no death in Heaven, so My sons and daughters can raise the dead on earth.

There is no demonic oppression in Heaven, so My sons and daughters can set the captives of oppression free on earth.

My sons and daughters have the ability to represent and enforce how things are in Heaven, on earth.

My sons and daughters not only walk in the freedom of Heaven, they can release the freedom of Heaven into the lives of others.

My sons and daughters represent Heaven to those who are lost, so that the lost will know that My Son Jesus died for them.

By demonstrating Heavenly Authority in the earth realm, My sons and daughters demonstrate the reality of the Heaven in the earth.

The lost will see this, and they will see that the Gospel is true, and many will be drawn to Me, and be saved.

Where My Throne is, My Kingdom is.

My Throne resides in the heart of every believer, because My Son Jesus, the King of kings, resides in the heart of every believer.

Where you go, the King of kings goes.

This is because the King of kings lives in you.

He has been given all authority in Heaven and on earth.

So where you go, the highest authority in the Universe goes.

I have trusted My Son Jesus with all the authority that I have.

I did this when I gave Him the Name that is above every Name.

He has entrusted My sons and daughters with all the authority that He has.

He has entrusted His Name to My sons and daughters.

When you walk into any situation, you have the right to exercise the highest level of authority that there is.

My Throne is above all. And My Throne lives in YOU.

You, My sons and daughters, are to be My Throne operating in the earth realm.

You are extensions of My Authority in the earth realm.

You extend Heaven into the earth realm, wherever you go.

Where My Throne is, Heaven is.

And My Throne lives in the hearts of My sons and daughters.

When I placed My Son Jesus in you, I placed all My Authority in you.

I have trusted no other beings with this level of Authority.

You carry the very keys of the Kingdom wherever you go, because you are My Royal Family, sent to represent My Throne, on earth.

I have placed all that I AM in My Son Jesus.

I have placed My Son Jesus in the heart of every one of My sons and daughters.

So every one of My sons and daughters are able to make Me visible to the world.

When the world sees Me, they are drawn to Me.

The world thirsts for My Love, My Joy, My Peace, My Life.

They seek to and fro for these things.

They seek for Me, and do not know it.

You carry the water that they seek.

For where My Throne is, the River of Life flows.

My Throne lives in the heart of every believer.

Where you go, the River of Life goes.

Revelations 22:1 “Then the angel showed me the River of the Water of Life, as clear as crystal, flowing from the Throne of God and of the Lamb”

John 7:38 “He that believeth on Me, as the Scripture hath said, out of his belly shall flow rivers of living water”

These two verses of Scripture refer to the same river.

Where you go, the River of Life goes, flowing into a dry and thirsty world.

Drawing men from far and wide, to drink of Me.

Col 3:3 For you died, and your life is now hidden with Christ in God.

Because I recreated you within Myself when you were born again, you are uniquely qualified to share what is within My heart with others.

You, as My sons and daughters, exist within My Heart, and can take those things that are within My Heart, and share them with people who do not know Me.

My love for EACH person on this earth goes far beyond what you have the ability to imagine.

Yet, I have put within each of My sons and daughters the ability to share this love from their hearts.

You will learn to share My intense love for them as you begin to see the lost through My eyes.

You can see the lost through My eyes because you are one spirit with Me.

You cannot only see the lost as I see them, you can feel what I feel about them.

We are One Spirit, because you are within Me.

That means we share the same heart.

When people see My heart in your eyes, and hear My heart in your words, they will be deeply touched.

My love breaks down barriers that nothing else can overcome.

You are on earth to display My heart to those who have never known My Love.

You are on earth to make My heart visible.

My Love is the most powerful force in the Universe.

I placed My Love in your heart when I placed Jesus to live in your heart.

It is this Love that draws men. It causes you to say to the lost what they have always wanted to hear.

It shows them that I am the One that they have always been seeking and didn't know it.

It draws them to come to their true home, in Me, as they accept what My Son Jesus did for them.

My love, within you, is what sets them free.

As My sons and daughters, you are the ones that I have chosen to have this high privilege and honor, to rejoice alongside Me as the lost come to My open arms, and are saved.

To God alone goes ALL the credit, glory, and honor for these revelations that He has most graciously shared with His bride, His precious and dearly loved people.