
        
            
                
            
        

    


 


 


 


 


 


 

Claim your Anointing


How to Access and Increase


the
Anointing on Your Life


 

By
Julia Loren


 


© Copyright 2013 –
Julia Loren


 

All rights reserved. This book is protected by the copyright laws of the United States
of America. This book may not be copied or reprinted for commercial gain
or profit. The use of short quotations or occasional page copying for personal
or group study is permitted and encouraged.


All
interviews were conducted with the full consent of the persons interviewed to
publish and reprint their interviews previously publishing in Shifting
Shadows of Supernatural Power (Destiny Image Publishers, 2006) and in Supernatural
Anointing (published by Destiny Image Publishers, 2012) as part of the
Shifting Shadows series of books authored and copyrighted by Julia Loren.


Blue Moth Media


215 Lake Blvd., Suite 519, Redding, CA 96003


www.bluemothmedia.com


 

Cover Design by Brad Webster


 


 


 


 

            


Be careful
of limiting God.


There are
different anointings


for different seasons of time,


for what you are called to do.


It is not
like there is one anointing.


 

–
Randy Clark


 

Table of Contents


 

You are So
Much More than You Know


Julia Loren


 

The Price to
Pay for the Anointing


Randy Clark


Video: Restoration of the Shekinah Glory


 

Claiming the
Anointing of the Holy Spirit


Bill Johnson 


Video:
Fathering Sustainable Revival


 

Claiming the
Anointing of a True Prophet


Graham Cooke


Video: How
you know God becomes the way He speaks to you 


 

Claiming the
Anointing for Strategic Warfare


Mahesh Chavda


 

Claiming the
Anointing for Miracles of Healing


David Hogan


 

Claiming the
Anointing to Reconcile Nations


Myles Weiss


 

Claiming the
Anointing of Love to Change the World


Heidi Baker


Video: The
Weapons of Our Warfare


 

Claiming the
Anointing of Power for Missions


Leif Hetland


 

Claiming the
Anointing to Reach Your Sacred Destiny


John Paul Jackson & Paul Keith
Davis


Video:
Preparing for the Supernatural


Discover your
Spiritual Gifts (Online Gifts
Assessment)


About the Author


You are so much more than you
know


 

Julia Loren


 

Wherever I speak and
minister, I have people come up to talk with me about how they feel adrift, unaffirmed in their gifts, and unaware of their calling. I
usually respond, “There is so much more to you than you know. Life is short and
you were born for a reason. You need to discover who you are and what you are
carrying so that you can enter into your sacred destiny.” And you need to
discover WHY you need the anointing in your life and operating through your
life.


 

Others are catapulted into
their anointing as they read simple stories of others who have paved the way.
As you read about the various gifts, callings and anointing, listen to the
voice of the Holy Spirit whispering, “This is you! This is for you!” And begin
to access your birthright. Claim your anointing. 


 

You are unique. Before you
were born, the Father of all Creation set you apart so that you may know God
and enjoy the fullness of life. Before you were born, the Father dreamed of
you. He dreamed you into existence. You are His dream come true. There is so
much more to you than you know. At every age and stage of life, new gifts
emerge, new anointing is released, and you wonder if there is more! There is
more in you longing for release that you can imagine. Or maybe you do know it
and don’t know how to access more anointing…or even discern what gifts in you
long for outward expression.


 

Part of His dream includes
wiring your spiritual DNA with specific gifts that includes an anointing, or
capacity, to love God and out of that love, serve God. The anointing is God’s
love saturating your life and overflowing to others. If you want more of the
anointing, you are, in reality, asking for more of God’s love.


 

Love releases the gifts in
greater measure than you ever dreamed could happen through you. The gifts are tools
to do the work of advancing the kingdom, of building, of parenting, and of
releasing God’s love in such a way that you end up leaving a spiritual legacy
for those around you to draw from as they advance the kingdom in their spheres
of influence. The supernatural charisma gifts, or graces, from the Holy Spirit
are simply tools, which are always given by God to serve others. The gifts are
yours to express but given by God alone and to God alone, belongs the glory.
They are born out of God’s love for you and are released out of your love for
God.


 

What does this love look
like?


 

Just as Jesus released His
natural and spiritual gifts, you have a specific gift mix of natural and
spiritual gifts that includes even your personality. As the anointing falls on
your gifts, it becomes supernaturally transformed and empowered to change the
atmosphere around you. 


 

The wonderful thing about
the anointings, gifts, and power that God gives us to
serve Him by is there is always more to be had. (Read through Acts 1.4-5,2.1-13,
& Acts 4.23-31) Jesus is the one who gives the Spirit without measure. 


 

Do You Want to be Happy?


 

I love studying happiness.
Do you want to know who the happiest people are? Not the rich, nor the most
gifted. The happiest people are those who find their purpose in life and
release their gifts in such a way that they discover
they are living a meaningful existence. The happiest people on earth are those
who are living in the flow of grace – releasing God’s favor and gifts to
others.


 

God calls us to ministry not
simply for utilitarian reasons - to build the kingdom and release God’s love -
but also because it is more fulfilling to give than it is to receive. God wants
us to seek Him for more of Him, so that our joy might be made full in Him, as
we extend His love, grace, compassion, and power in the wonderful Name of
Jesus. Claiming your anointing will not make you happy. Releasing the anointing
will…if it is done to the glory of God and not to your own desire for glory. 


 

God’s anointing comes on the
most unlikely people. Biblical stories reveal that He anointed prostitutes,
thieves, murderers, children, old men and women, young men and women, stupid
people, rich people, whoever came to Jesus, He accepted. And even those who
didn’t really want to come to Jesus, or were completely blind and crippled and
had no faith that Jesus would heal them, He drew them to Himself, poured out
His love and they were forever transformed by just one encounter. Anointing
happens. And it can happen to you. In fact, it is part of your birthright if
you consider yourself a follower of Christ and become a child of God.


 

Humankind’s approval comes
and goes and if your emotions and joy are tied to the acceptance of others, you
will find yourself discouraged. The Father’s approval is forever. If your
meaning in life, your identity and giftedness are tied to His approval, you
will be happy indeed. And here is a secret – The Father already approves
of you. And His love is unconditional. So no matter what happens, you can always
find what you need in relationship with God. I say that, because later on, you
will see that there is a price to pay for the anointing. And you will need a
deep, loving relationship with God that enables you to know His goodness and
access His presence every moment of every day.


 

Spiritual & Motivational Gifts


 

You have been set apart as a
royal, priestly minister, so that “you may proclaim the excellencies of Him who
has called you out of darkness.” During the workshops on “Destiny Encounters”
and “Flourish Workshops” that I offer through Global Shores Life Coaching and
Counseling, I really focus on helping people understand and activate their
spiritual and motivational gifts. People come alive as they realize their gifts
and the uniqueness of their lives. I love watching people interact on a whole
new level of anointing by the end of a workshop. The joy in the room is
infectious. It is meant to infect others as you recognize your gifts and
release them. Joy comes in the giving.


 

You are a child of God and
have the right to access the spiritual gifts of the kingdom. Of the spiritual
gifts, the nine charisma gifts, listed in 1st Corinthians, chapter 12,
basically fall into three categories. There are the
power gifts- the gifts of healing, miracles, and faith. There are the speaking gifts- the gifts of prophecy, tongues, and
word of knowledge. And then there are the discernment gifts- the gifts of word
of wisdom, discernment of spirits, and interpretation of tongues. 


 

Any Christian who seriously
desires to serve God can pray to God for an impartation from the Holy Spirit.
In fact, all of the gifts are what the late pastor John Wimber
called “gracelets”, given according to the needs of
the one in front of us who we are ministering to. They are gifts given through
us. And they are all available to us when we need them. However, as you step
out in faith, one or two of those gifts may become so much a part of you that
you come to be known as operating in a more mature gift. 


 

In addition to spiritual
gifts, there are motivational gifts. Paul lists seven motivational, or
personality, types God gives to the church in the book of Romans, chapter 8.
They include: serving, teaching, exhortation, giving, prophecy, mercy, and
leadership. Each of us is hardwired with a personality type that naturally
gravitate towards on of these motivation gifts. We see these gifts emerging in
children as they play. One plays out the mercy gift as a nurse or in feeding
others, another child plays out the leadership gift as one doll bosses another
doll around, or another child plays superhero and releases justice to others.
Whatever you were playing as a child, probably gave your parents hints about
your motivational gifts. Unfortunately, most parents were unable to recognize
those gifts, call them forth more strongly, bless them and encourage you in
them. But they are there, deep in your personality, and others recognize them.
Do you? 


 

While one is born with a
motivational gift, or gifts, the spiritual gifts are imparted as one begins to
actively desire to serve God. This impartation can happen sovereignly.
The Holy Spirit may quite unexpectedly in a time and place of His choosing
simply impart the gifts to you, or it may happen through the laying of hands in
a church ministry time or at a conference type setting. It should be noted what
with several of the gifts- particularly the gifts of healing, miracles, faith,
and prophecy, they are often imparted with a great release of the dunamis (Greek
for dynamite) power of the Holy Spirit. However, it should be known that some
receive these gifts with no outward sense, or manifestation, what so ever.
Either way is okay, as long as we receive the gifts of God by faith, not by
sight! Additionally, God often uses prophets to impart and encourage people in
their potential gifts and callings.


 

5 Fold Ministry Gifts


 

So you have a unique
motivational gift and are able to receive the spiritual gifts to advance God’s
love and build His kingdom on earth as it is in heaven. You are called to be
anointed and release gifts. Some are even called to BE the gift and discover
that they have been born into the ministries of the apostle, prophet,
evangelist, pastor, and teacher which Paul calls ascension gifts in the book of
Ephesians, chapter 4, verses 7-12. Many incorrectly refer to these as offices
as in a position of authority. In the original language, however, the word for
office is not really used. As with the charisma gifts, the doma, or calling gifts, are for
serving, not a hierarchal posturing.


 

One can seek a charisma
gift, whereas one can only be born to become a doma, or calling gift. While the
charisma gifts are usually stronger and more in evidence with someone called to
one of the five ascension gifts the true mark of someone walking in a doma calling is
not so much that they operate in the charisma gifts. A true doma person is committed to
training and equipping the church at large to grow in each one’s gifting so we
can all bear fruit for God the Father. (John 15.8) 


 

As well, they normally have
a strong desire to help grow the church in Christ like maturity. This is why
some with the gift of prophecy can prophesy, but not necessarily be a prophet.
On the other hand a prophet can come to your church and minister and they might
not actually prophesy over anyone, but they communicate the heart of God for
your congregation for that particular season! A doma person with a strong
anointing for healing should be more interested in training others to pray for
the sick than simply praying for the sick themselves. A true pastor may not
actually hold the responsibility of pastoring in a
local church, but everywhere they go they end up building people up with
genuine love and hope.


 

Mantles


 

Specifically, the word
mantle, as used in the Old Testament, means a cloak, or covering. As with the
case of Elijah and Elisha the word becomes somewhat synonymous with a calling,
or doma
gift. A mantle has much more to do with the ethos of whom God has created you
to be rather than an impartation of a charisma type gift.


 

Frequently, I hear people
saying things like “so and so’s mantle has come upon
me”. Really, the only place in the Bible where there is even a hint of that
sort of transference of a mantle is with Elijah and Elisha. But even then it
was not something that could be passed on through the laying on of hands.
Rather it had to do with the God given destiny over each of their lives. It was
not Elisha’s for the asking like with a charisma gift. Neither was it Elijah’s
to give away. Rather it had to do with Elisha coming into spiritual maturity
(eyes to see) and stepping into the Father’s will for his life. (2 Kings 2)


 

Mantles, very much like a
fine garment, are very tailored things, which God creates in a specific way for
specific people. It is more than gifting. It has to do with the spiritual and
emotional DNA, destiny and calling God has put with in some special people. It
is not their specialness that qualifies them; rather it is simply the unique
will of the Father that makes them special. 


 

Elisha knew what he wanted.
He wanted a double-portion of Elijah’s spirit. He understood that no human
agency could present it to him—or prevent him from receiving it. A
ministry mantle, especially a double-portion, is a hard thing to receive. It’s
only found after going down an arduous road. We have to be determined (almost
stiff-necked) to pursue it. The double-portion of Elijah’s ministry was
Elisha’s for the asking, as long as he stayed with Elijah until the end.


 

You can ask for a double
portion of anointing on your life, but what are you really asking? Is it that
you want more power? For what? The double portion
Elijah was asking for was of the Holy Spirit. In the Old Testament, the Holy
Spirit only came on a few. In the New Testament, the Holy Spirit is freely
given. And in the days to come, the Holy Spirit will be poured out on everyone.
So, what you are asking for is not really someone else’s mantle, but of a
mantle of the Holy Spirit, being clothed in the Holy Spirit means wearing the
mantle of God. And it is a mantle made of fire.


 

In the New Testament, we see
that Jesus couldn’t promise the sons of Zebedee they would sit at His right and
left, even after being directly asked. But He did promise them great ministry
with great price. He does the same for us; He offers us great ministry but at
great price. He offers a double-portion of His Spirit to us—and a mantle
of flame instead of cloth. So, how far will you go after a mantle for ministry?
Are you ready to receive the fire of God?


 

Gift-Mixes


 

Why are some believers used
in bigger, or at least more visible, ways? Why do some lives, more than others,
impact people so significantly? Part of the answer lies in the differences
between various ministry Gift-Mixes; an evangelist with a miracle-gift ministry
will be far more publically visible than a server-helper type of evangelist.


 

An intercessor type of
prophet will have a more powerful ministry off stage than onstage. A Seer
prophetic gifting with a gift for healing will have a more public expression of
ministry. An apostle may be known in small regions or known to the world. There
are those with leadership gifts whose gift mix includes words of knowledge and
faith. And those who are leaders armed with mercy and need others who have
gifts of words of knowledge and discernment to come alongside of them. 


 

You have a unique gift-mix.
And you need others gifts to come alongside you so that you can come into the
fullness of your gifting. You are so unique in your gift mix that there is no
comparison to others! Why would you want to be a singer-prophet if you cannot
sing? Why not be a Seer-prophet? Or
a Scribal-teacher? If you are in prison, why not be empowered with gifts
to serve the community you live in? Gift-mixes are yours to give wherever you
live, in whatever circumstances you find yourself in. They are a part of you.


 

If you want to know more
about your gift-mix and how to express your unique gifts and strategize about
your future, I encourage you to contact me for individual Life Coaching or to
host a workshop in your church. I encourage you to take your eyes off of
others’ gifts and stop longing to be someone you were not created to be. You
were created to be different. You need to affirm and bless that difference in
you, accept who you are and appreciate who you are not. Then, you will discover
that you have fully embraced your gift mix and anointing.


 

A person’s gift will make
room for him or her (Proverbs 18:16). What is the gift that others see in you
and make room for? Did you know that it is only part of your gift mix? As you
read this book, ask God to reveal more of your unique gift-mix. There is so
much more to you than you know! 


 

Growing in your anointing


 

As you learn about your gift
mix and accept and value your anointing, you can begin to grow rapidly. The
degree to which you become a laid down lover of God, laying yourself down, your
gifts down, your ambitions for visibility and glory down at the feet of Jesus,
is the degree to which you will rise up in His anointing.


 

Another factor that
increases growth is simply the degree of someone’s surrender to Jesus’ words
and ways. The more obedient we are, the greater impact our lives have because
we live and minister in closer alignment to His truth. It’s much like someone
who is accustomed to using a certain tool: they will be better at it and more
efficient with it than someone who rarely uses it.


 

Additionally, the degree to
which we seek first the Kingdom, deny ourselves and willingly lose our life,
affects the outcomes of our life. And that doesn’t even begin to consider how much
love, prayer, Bible reading, etc., adds to what we can accomplish; unforgiveness, greed and jealousy take lots away. While we
will never understand all the particulars of how/why believers end up making
varying degrees of impact in the world, some parts of our ministry portion
clearly depend on us!


 

Vital ministry is active,
not passive. We wait on God in order to gain new strength for additional,
proactive ministry. We are invaders striking deep behind enemy lines in a world
held captive under the sway of the devil. Everywhere we go,
we’re privileged to assertively introduce the power of the kingdom of God to
override the world-as-it-is. 


Paul advised Timothy, who
was just beginning his ministry, to live intentionally and “make the most” of
his time. When describing his own attitude and ministry lifestyle. Paul says,


I press on so that I may lay hold of that for which
also I was laid hold of by Christ Jesus… Forgetting
what lies behind and reaching forward to what lies ahead, I press on toward the
goal for the prize of the upward call of God in Christ Jesus.
(Philippians 3:12-14)


 

It takes a lifetime of
walking with the Holy Spirit to know who you are and who you were created to
be. Every age and every stage of your life carries the potential to discover more
and release more. I’ve walked with God for many years and I am still
discovering new gifts emerging while others take a back seat. There are anointings and gifts we need for certain years of ministry
or seasons of life. And when we are called to let them go, we discover that we
have just what we need for the current season. Some seasons are focused on
raising children and your gifts and anointing are channeled into parenting. Why
seek to release them elsewhere when your sphere of influence and the legacy you
are leaving to the world is to and through your children? 


 

Often, I have young adults
come up to me and talk about how they want to give up their educational process
or business career and “just enter into full time ministry”. My children, that
is an old concept. You are in full time ministry! Young businessmen and women
often tell me they just had an encounter with God’s power and suddenly want to
jump into missions or pastoral work. 
I tell them there is more to them than they know. Unless God really
encourages them to jump into missions or church leadership, they should
increase their anointing for business. More can be done to increase their
anointing for high-level societal transformation if they have political power
and financial clout gained through their business endeavors. 


 

There are some who are
anointed to be justice-oriented prophets. Why settle for a low-paying job with
a non-profit organization when you may be called into a high-level political
career that begins with obtaining an MBA or going to law school? Why sell your
leadership gifts to the military when you are called into international
business? Or let go of your business anointing to go plant a church if you are
not called to that ministry role?


 

Jesus said the same thing
another way: “Keep on asking, seeking and knocking…” Some things only open to
those who persist in pursuit of what God makes available to them. That’s why
Jesus’ most powerful invitation to us is, “Follow Me!” As you follow Jesus, He
will direct your paths, release an increase of the anointing and open doors to
destiny that you never dreamed of…so keep walking! At the end of your life, the
only thing that counts is knowing that you have lived a meaningful life
saturated in the love of the Holy Spirit and have passed along your anointing
to a desperate, thirsty world.


_________________________________


Julia Loren is a prophetic
equipper and the author of several books including the Shifting Shadows series
– Shifting Shadows of Supernatural
Power (with contributors Bill Johnson, Mahesh Chavda
and forward by Graham Cooke), Shifting
Shadows of Supernatural Experiences (co-authored by James Goll), and Supernatural
Anointing. 


_________________________________


 


 

The Price of the Anointing


Randy Clark


(Excerpted from Shifting Shadows of Supernatural Power)


 

If you are to prepare for an
increase in power, you must understand that walking in the power of the Holy
Spirit involves suffering and a continual humbling process. Not everyone you
pray for will be healed. Your heart will ache over those who are desperate for
a touch from God and don’t receive the miracle they seek.


 

One night, I watched John Wimber pray for people gathered together in a Methodist
church. Miraculously, almost everybody was healed when he prayed for him or
her. The power of God was definitely present to heal. The next night, however,
no one was healed.


 

I talked to John about it
after the abysmal meeting ended and said, “I don’t understand it.”


 

He replied, “You don’t get
it do you? I don’t have any more sin in my life than I did last night. I don’t
have any less faith tonight than I did last night. Last night I came here, put
my fat hand out and said, ‘Come Holy Spirit.’ I just blessed what I saw God do.
Last night when everyone got healed I didn’t go to bed thinking I’d done
anything great or I was some great man of God. And tonight I’m not going to be
feeling like I am a great failure either. It wasn’t me either time. And
tomorrow I’m going to get up and do it again.”


 

That short conversation with
John encouraged me to step into the healing ministry. For the first time I saw
the humanity and the brokenness behind the man who wielded such power. When I
realized that the power was a result of the anointing and not John, I said in
my heart I can do this. I can embrace this ministry because I learned his
secret: Just show up; just put yourself in the place of ministry. Don’t take
yourself too seriously. Learn how to see what the father is doing and bless it.


 

In Luke 5:17 the Spirit of
the Lord was present to heal. The implication is that it wasn’t always that
way. But it is extremely difficult when you’re in that place where the miracles
aren’t coming to the worst cases. I was ministering in Brazil recently and
grieved after I prayed for a little boy with a severe case of Cerebral Palsy.
The boy wasn’t healed. I also prayed for a girl who was deaf in both ears.
Despite the fact that I’ve seen a lot of deaf people healed, she wasn’t healed.
That night I didn’t go to bed thinking I was a great failure and tomorrow, I am
going to get up and do it again.


 

Despite heart wrenching
nights of ministry like that one, I take encouragement in the fact that there
are divine appointments. Recognizing the divine appointments helps me separate
from the sense of obligation that I have to pray for every sick person that I
see. Jesus didn’t pray for every person he saw. Suffering is lessened by
understanding how to obey the spirit, recognizing who you are supposed to pray
for and not feeling guilty because you passed somebody else up.


 

Entering into the powerful
ministry of Jesus is not all suffering. There is an excitement about it as you
look to the divine appointments where you know that you are to pray for someone
and that they will be healed or saved. You never know when God is going to show
up and release His power. You could be at work, at play, or at home when God
gives you a prophecy or a word of knowledge for healing. As you act on that
prompting of the Holy Spirit all Heaven breaks loose. No sweat. Our ministry is
to be yoked to Jesus. His burden is light. When we feel like it’s no longer
light or easy, we’re pulling too much.


_________________________________


Randy
Clark is the founder of the Apostolic Network of Global Awakening, 


based
in Mechanicsburg, PA.


http://globalawakening.com/


________________________________


 

VIDEO:  


 

RESTORATION OF THE
SHEKINAH GLORY


– Randy Clark


                        


 

Claiming the Anointing of the Holy Spirit


Bill Johnson


(Excerpted from Shifting Shadows of Supernatural Power)


 


 

Jesus walked in an anointing
of the Spirit beyond measure. He constantly illustrated superior truths by
stepping outside the boundaries of nature. The more you and I become empowered
and directed by the Spirit of God, the more our lives should defy natural
principles, and release the spiritual realities God intended for us to enjoy.


 

We are in the beginning
stages of the season of accelerated growth. I believe it is possible under the
mercy of God, to make up for several hundred years of failure in these areas.
It’s possible to lay the groundwork for another generation to come and use our
ceiling as his or her floor, to build upon it, and go where no one has ever
gone.


 

First Corinthians 12-14
contains wonderful teaching on the operation of the gifts of the Spirit. But
beyond that it is a revelation of the body of believers who live in the realm
of the Spirit that is essential for an authentic gospel. These manifestations
of the Holy Spirit are being taken to the streets where they belong. It is
there that they reach their full potential. Our ambition is to increasingly
take that atmosphere of Heaven wherever we go, whether it’s into our homes,
businesses, the streets, or the even the mall. This is the normal Christian life.


 

In the city where I live,
community members are recognizing the impact believers are having as they take
the power of God to the streets. People are accepting Christ into their lives,
being instantly healed and delivered. The Kingdom of God is advancing through
signs, wonders, healings, and power encounters. Hundreds of people have been
healed in public places through believers that believe God is good.


 

We are living in desperate
times. Genuine hunger accelerates the process of maturity. And truly desperate
people can pull into this hour what was reserved for another hour.


 

This generation has the
opportunity to fulfill the cry of Moses for all of God’s people to be prophets.
We are to carry the Elijah anointing in preparing for the return of the Lord in
the same way that John the Baptist carried the Elijah anointing and prepared
the people for the coming of the Lord. 


 

So how do we prepare for an
increase of power in our lives? 


 

By having our minds renewed
to a Kingdom mind-set. This helps us to take the risks necessary for God’s
promised invasion.


 

By asking for more of the
Holy Spirit. Divine encounters given to hungry people have always been the most
important part of a person’s transformation. Wise men still travel. Go wherever
you need to go to receive what others can contribute to this need.


 

By giving honor to the gifts
of Christ - past and present. Recognizing the grace of God on leaders outside
of your immediate “stream” is beneficial in becoming the whole person He has
designed. I have made it a practice to even honor the descendents of
revivalists, asking them for the prayer of blessing and impartation for me to
fulfill my assignment.


 

Put yourself in places where
you can encounter the presence of God and allow the power of the Holy Spirit to
transform your thoughts until you find yourself dreaming with God of the
possibilities and potential realities in bringing Heaven to earth. Out of that
encounter a lifestyle develops that sustains revival in our own lives. Once in
place, we help to create a culture that sustains revival. It looks somewhat
like this:


 

A culture that sustains
revival is a culture captivated by the Lord Jesus Christ, delighting in the
presence of the Holy Spirit.


 

It is a culture of
humility—recognizing that we can do nothing except what we see the Father
doing and only that insofar as we receive the empowerment of the Holy Spirit.


 

This culture releases the
power of God. To not walk in power is to withhold from man the very encounter
that would bring God praise.


This culture releases the
report of God’s glory, nature and covenant; keeping continuously on our lips
the testimony of what God is doing…not just what He has done in the past.


 

It is a culture of honor
that recognizes peoples’ gifts and works hard to call out peoples’ destiny. As
destinies are released, we ensure that the revival continues growing from glory
to glory in subsequent generations.


 

It seeks to defer to others
rather than compete, bless rather than destroy through petty jealousies, and
seeks not to criticize but to aspire to have the mind of Christ and the heart
of compassion for those in our midst and outside the church walls.


 

It is a culture that extends
the blessings of God outward rather than hoarding them for us.


 

It is a culture where
corporate gatherings open us up to greater encounters with the living God.
Where the glory brings unity and divine encounters release us to fulfill our
destiny—to release Heaven on earth wherever we go.


 

This is the assignment of
the hour. And I joyfully welcome an increased manifestation of the Holy Spirit
that enabled Jesus to pursue and display an authentic Gospel. It is that same
Spirit that raised Jesus from the dead that resides within us. But He’s not in
us as a lake. He’s in us as a river that must be released. It is that River
that will change the landscape of the world around us.


___________________________________________


Bill Johnson is the Senior
Pastor of Bethel Church in Redding, CA, an author and international speaker on
revival culture. www.ibethel.org


___________________________________________


 

VIDEO: 


 

FATHERING
SUSTAINABLE REVIVAL


- Randy Clark & Bill Johnson


 


Claiming the Anointing Of a True Prophet


Graham Cooke


(Excerpted from Shifting Shadows of Supernatural Experiences)


 

Real prophets are challenged
by mediocrity. They have an inner compulsion to fight darkness. They become
light. Mediocrity is the shadow land of faith to them. In the original showdown
between God and the prophets of Baal, Elijah was not just fighting with occult
powers. He was challenging the space between dark and light. The grey areas;
the shifting shadows of loyalty which people can inhabit when they do not
reside in the light, close to the beacon of faithfulness.


 

Prophets live in the light,
walk in the light and bask in the light of all that God is to His people. They
live with upturned faces to a God who perpetually lifts up the light of His
countenance over His people. God smiles, and we look to Him and our faces are
radiant.


 

We have a
cell in our DNA that loves to worship, we exist to magnify. If not God, it will be
something or someone else, an idol of some sort.


 

Real prophets adore intimacy
with God. They love His presence. It is their place of refuge, a fortress, a
secret place of worship and communion. They access a place of blinding,
coruscating light. From that place they embark on their mission to magnify the
Lord in the world of men. The chief role of a prophet is to make God radiant to
everyone they meet, be it friend or foe; Christian or pre-Christian; the good and the wicked.


 

Prophets live in the center
of light, not on the edge of darkness. Their influence and anointing stretches
out to touch the blackness and invade it, but they themselves have their heart
safely locked away in the inviolate place of God’s affection. Everyone must
come to the light and abide there. Too many Christians live in the shadows of
intimacy and are therefore not overwhelmed by God. They are in control of their
passion instead of being abandoned to it.


 

Intimacy provokes
confidence, which releases faith to stand in God’s presence and see Him as big
as he is. Prophets declare the hugeness of God in all His attributes. God is
looking for a people who will make Him bigger.


Our intimacy with God
intimidates the enemy. It will also offend Christians living in a controlled,
passionless relationship with the Lord. Fundamentalists are usually no fun and
mainly mental in their approach to God. The Father smiles, He laughs, He has a
huge sense of humor. He laughs at His enemies.


 

Boldness comes from the
heart of God. A confidence so rich it makes anything else seem like a poverty
spirit. Elijah had fun on Mount Carmel. Prophets relish the battle. Elijah
ridiculed the enemy.


 

The church at large has too
much respect for the devil and not enough admiration for the Lord. When we live
in the radiance of God our hearts are captivated by His brilliance. Our focus
is sharp, our perceptions in high definition. We are captured by the immensity
of the Father. We live in shock and awe at what He can do, He really is far
above all principalities and powers.


 

Shadow-land Christians
seldom turn up for the fight. If they do, they look for a lead from someone
else. Confidence takes the initiative. In shadow-land language, confidence is
deemed to be triumphalism. If misery loves company then mediocrity fellowships
with doubt. “I believe, help my unbelief” is the cry of a man stumbling toward
the light not away from it.


 

Elijah was not just
attacking the darkness he was challenging the grey areas in the people round
about him. We must see God’s people walking in fullness, not measure. The enemy
has come to steal, to kill, and destroy. A church living in less than what the
Father has decreed is being robbed, their initiative killed, and their capacity
to overcome destroyed. Mediocrity is what we are left with, if we do not live
in the full light of His presence.


 

Prophets give a wake up call
to the Body of Christ. Any sportsman will tell us that it is not possible to
win if we are afraid to lose. Ironically it is Christians who live in the
shadows who are most afraid of the dark.


 

If the power of the Cross condemns us to victory then we must produce believers
who have a passionate desire to win. The showdown on Mount Carmel declared to
God’s people, “This is who God is! Who is He for you?”


 

New
Testament prophets do not stand between God and man, only Jesus can do that.
Rather they stand before God in the presence of man. They are not idealists.
They are realists because they live in the presence of God in such a way that
their reality is shaped by their intimacy.


 

The showdown was over before
it began. Elijah was not fighting to get victory. He was contending from the
place of overcoming. The presence of God. What God’s
people were witnessing was the power of God being expressed through the heart
of a man who knew that His anointing came from his intimate relationship with
the Lord.


 

Elijah couldn’t
lose—that’s the significance of Mount Carmel.


___________________________________________


Graham Cooke is a prophetic
minister, speaker and author who lives in Santa
Barbara, CA.


www.grahamcooke.com


___________________________________________


 

VIDEO: 


 

THE WAY GOD
SPEAKS TO YOU


- Graham Cooke


 


 


 

Claiming the Anointing for Strategic Warfare


By Mahesh Chavda


 

(Excerpted from Shifting Shadows of Supernatural Power)


 


 

He has called us to fast and
pray, and then to obey. At that point, He can release apostolic anointing into
our lives, our churches, and our ministry in the world. With this anointing,
our ministry will not be apologetic, half-hearted, or apathetic. It will not be
laced with fear, doubt or unbelief. It will be prophetic and apostolic, fitted
with a double-edged sharpness that comes only through the Holy Spirit. We will
be gently confrontational without even thinking about it, much as the Lord led
me to pray a simple prayer of command through which God literally destroyed the
seat of Satan in a town in Zaire.


I was conducting a mass
evangelism campaign in the city of Kananga, Zaire, an area gripped by sorcery.
This crusade conducted by our ministry was the first ever held in that area by
those filled with the power of the Holy Spirit and things were going well. This
was despite the aggressive opposition of powerful witch doctors who had
dominated the area for many years. Right from the start they came to publicly
pronounce curses on us. Most of the people feared these servants of Satan. The
people there told me, “These witch doctors have the power to tell someone, ‘You
will die in seven days,’ and the person will drop dead on the seventh day.”


Our meetings made these
witch doctors so angry that they called in every witch doctor in the whole
region for a meeting to figure out how to stop us from proclaiming Christ.
These witch doctors gathered together beneath the branches of a towering tree
used by sorcerers for many generations. They believed that spiritual power for
evil emanated from this “sorcerer’s tree” and it was here that the witch
doctors conducted evil ceremonies and ate human flesh as they cast spells on
our crusade being held some miles away.


 

On the final night of the
crusade, the sorcerers again gathered beneath the “magic” sorcerer’s tree to
conduct demonic worship and rituals, cursing Christians, eating human flesh,
and discussing plans on how to stop the crusade (since nothing they had already
tried was working).


 

At the end of my message
that night, the Lord told me to break the yoke of witchcraft over that region
and loose the people from its power. While the sorcerers raged beneath their
tree, I declared before thousands of people gathered there, “Satan, I bind you.
I take authority over the spirit of witchcraft, and I break the curse of
sorcery over this area!”


 

In that moment, according to
the reports of several eye-witnesses from the area where the witchdoctors were
gathered, flames of fire streaked across the sky, spanning the approximately
7-to-8 mile distance from the crusade to fall upon the sorcerer’s tree. The
fire instantly set the tree ablaze. The branches, which were spread 34 feet
across, were consumed from the top down! It did not split the trunk or branches
as would normally happen to a tree struck by lightning. The tree trunk burned
for three days until it was consumed down to the height of a man’s head. It
still stands today like a burnt matchstick, a mute reminder of the power of the
name of Jesus!


 

We learned the details of
this miracle from some of the witchdoctors themselves. They said that when the
fire came down and ignited the tree some of the witchdoctors were blinded, some
were burned, and some of them repented when they saw the overwhelming power of
God. They came to us with the story and asked us how to be saved.


 

When I visited the site of
the tree and stood before the charred trunk marking all that remained of
Satan’s evil grip on that area, I was reminded of Elijah’s confrontation with
the prophets of Baal in First Kings 18. My spirit leapt within me, and I cried
out as did Elijah of old when the mantle of anointing fell on him, “Where is
the Lord God of Elijah” (2 Kings 2:14).


 

Elijah was thirsty. He was
hungry to see the manifested power of the living God pass to his generation as
Elijah was taken into Heaven. He confronted the demonic powers of his day and
the people stood on Mount Carmel watching in awe. Centuries later, Jesus
confronted the powers of His generation once and forever. And the people stood
on the mountains listening to Him in awe. Even today, the Church stands, as it
were, gazing into Heaven, expecting Jesus to do from Heaven what He has
empowered us to do through the Holy Spirit on earth. The magnitude of God’s
move in our generation demands that we step down from the mount of spiritual
paralysis, take up the mantle of anointing and power Jesus gave us, and begin
to obey His commands.


 

He has called us to fast and
pray, and then to obey. He wants us to learn the lessons of prayer and fasting
so well that He can send us out to our generation in the power of the Spirit.
If prayer is the booster capsule containing our gifts and requests to God, then
fasting is the booster rocket that propels us from Mach 1 to Mach 10, which
lifts our prayers beyond the boundaries of earth and into the heavenlies.


 

I see the Church poised in
virtually the same place the prophet Elijah was when he prayed for rain on
Mount Carmel after he had prophesied to the evil King Ahab that rain was coming
to end a three-year drought. At first there wasn’t a cloud in the sky, but he
kept praying. After a long drought in the Church, we have prophesied that that
the rains are coming, and like Elijah, we are perched on a high place with our
faces between our knees. And the Church is beginning to hear the sound of the
abundance of rain! We have seen the first raindrops of God’s glory descend in
such places as Argentina; Brazil; Toronto, Ontario; and Pensacola, Florida. It
is like Elijah’s cloud, small as a man’s hand, starting to rise out of the sea.
But it is not enough. The abundance of rain is coming.


 

By praying and fasting
together, we can overcome every hindrance, obstruction, and mountain that
blocks the way between us and our corporate destiny and calling in Christ!
Victory is only found in the realm of the Spirit, and that is why the devil
takes every opportunity to divert us from the mode of prayer and fasting back
into the natural mode…a mode of spiritual paralysis as we watch others move in
the anointing. Many leaders have called the church to pray and fast in the
past. But it is a calling that is now and forever…while the bridegroom is away.
Fasting reveals to Heaven the love-hunger that resides in our hearts for the
Lord. And it is this love-hunger that moves Heaven to respond.


_______________________________________________


Mahesh Chavda
is the founder of an international apostolic ministry based near Charlotte, NC.
www.chavdaministries.org/.


_______________________________________________


 


 

Claiming the Anointing for Miracles 


By David Hogan


(Excerpted from Shifting Shadows of Supernatural Power)


 

I went to the Bible and I
began to find out from Genesis through Revelation, all the prayers in the
Bible. I took them all and studied every one of them. I took them apart and
studied them from every angle using commentaries. I wanted to know why, when
then men of the Bible prayed, their words did not fall to the ground. Then I
studied fasting. Because the two things that move Heaven are prayer and
fasting. If you can submit your soul in prayer, and your body in fasting, God
hears you.


 

So I looked through the
Bible, and this is my opinion that I am about to share with you. In my opinion
the hardest thing I could come up with, the most difficult thing I could find
in the Bible for God to do was once a human being is dead, to bring that person
back to life again. So I decided that through the Old Covenant and the New,
that there was a thread of God’s power that was in both covenants. And so I
decided that I was going to seek Heaven until the day came that I could walk up
to a dead person and touch him and watch him get up from the dead. That is what
I decided to do. I decided that it doesn’t matter if I have to fast until I
turn into a bone, I don’t care. If I have to pray 24 hours every day, I have to
have the great glory of God that it takes to change the world around me while
I’m still alive. I’m going to have it. So that is what I did. I sought after
that.


 

So I get inside the house
and there are two or three candles burning. The first thing I see is a woman in
the middle of the dirt floor, holding something, rocking back and forth, and
screaming. Her 9-year-old son’s body is stretched out. He has been dead for
four hours. I looked over by her right side, and there were two black-magic
warlocks standing there. Standing next to them were two spiritist
healers. Two elders from the town were also there. They hate Jesus—they
are antichrists. There were many demons there.


 

So what should you do? Pray,
believe, receive, what? Scriptures from the Old and New Testaments began to go
through my mind about how different people were raised from the dead. I didn’t
know what to do because no one had written a book about this, except the Bible.
I now know that the Bible is the only book I need for this kind of situation. I
didn’t know what to do. I didn’t have a direct command from God. I did not have
an angelic visitation; I did not have a finger write on the wall. I didn’t even
have a bird chirping. I had two black-magic warlocks, two spiritist
healers, two antichrists, and all of them were chanting evil spells against me!


 

If I were a typical
American, I would think the spiritual ‘airwaves’ are not clean, so I can’t
pray. Praise the Lord. If I were to wait for the “spiritual airwaves” to be
clean, I would NEVER pray! I do “pioneer” work. No Christian has ever prayed
there before. So all the “airwaves” are polluted by the demon powers. Why do
you think we have the Holy Spirit? There is not a devil big enough to stop
Jesus! That is the truth. Your emotions do not have any authority in the
situation. Don’t listen to your emotions or you will always be in trouble. What
the devil says—whether it is in your mind, or spirit, or what you are
seeing or feeling or tasting or touching—has no authority over what the
Word of God says. What those warlocks were saying had
no power over the word of God. They cannot—can NOT—stop
Heaven.


 

I remembered what Jesus did.
Scriptures began to run through my mind. I thought to myself, “Jesus probably
did it right.” The mother had gone back into a corner and was whimpering. I
have my hand on the boy’s head, and my big hands usually cover up their little
heads. Then I decided to see if he was only half-dead. Maybe I could find a
faint heartbeat that would be easier! I looked all over that boy for a faint
heartbeat, a pulse, and there was nothing. So I said, “He must be all the way
dead.”


 

So I began praying for him.
I prayed in English. That didn’t work. I prayed in Spanish. Uh-oh, that didn’t
work. I prayed in Indian. Uh-oh, that didn’t work. I prayed in “tongues.”
Uh-oh, that didn’t work. That was all of the languages that I knew. What should
I do? I told you already, I can’t give the credit to
anything but the name of Jesus. I can feel God’s spirit on me now and I feel
like He is carrying me away. I think I was so nervous that I was praying a few
words in one language and then in another. But in every language, the name of
Jesus was there, and that is what is important. “How long?” I have no idea. I
know that I began to sweat a lot, but it was a hot night, around 38 degrees
Celsius [100.4 Fahrenheit] at 11 o’clock at night. I was praying and sweating
and holding onto the little boy’s arm. He was stiff and sticky, and had lost all
of his color. He was whiter than I am and usually they are almost black.


 

Suddenly, while I was
praying—the little boy was wearing a t-shirt—the father and I saw
the t-shirt bounce. I looked at the father and his eyes were as big as mine,
because he saw it also. But the devils are still standing there chanting. They
are still angry and cursing God and me and everyone
else. For some reason, that didn’t bother the Holy Spirit. What do you think of
that? The Holy Spirit came into the room, thumped the heart of that little boy
and made it work again. In a few minutes, his little arm became limp. And
then—listen—the color came back into him. He became warm again.
WOW! Some of you may be thinking “David, you should calm down!” but you are
wrong! Maybe tomorrow, because today is the day of salvation, just like when
Jesus was raised from the dead. Today is the day of power and resurrection.
Today is the day of glory! Today is the day of visitation.


 

I don’t know why God came
into the room and through me, or however He did it, to heal that boy. I don’t
feel qualified or adequate. I don’t feel like I have enough Bible knowledge.
But that doesn’t seem to bother the Holy Spirit if I feel that way, as long as
I call on the name of Jesus in faith. As long as I believe that “All things
whatever you ask in prayer, believing, you shall receive.” That is what I
believe. That is what the Bible says. Listen to me. I didn’t know what to do
next, because his eyes opened and he looked at me. Almost all of the children
are afraid of me because I am so big to them. But this little boy was in
perfect peace. I picked him up—this is wonderful—this little boy
who is alive, who was dead for a little over four and a half hours.


_______________________________________________


David Hogan is a revivalist
and healing minister who works among the indigenous
Mexican tribes. www.freedom-ministries.us


_______________________________________________


 


Claiming the Anointing to Reconcile Nations


An interview with Myles Weiss


(Excerpted from Supernatural Anointing)


 

What is your definition of the
anointing?


 

My
definition of the anointing is to see what God is seeing, to be in concert with
what He's doing in the moment. So is He healing physically, is He touching
inner life, is He releasing His life? It’s wherever He's bringing the kingdom
in a person or in a circumstance. It’s wherever the kingdom of heaven is coming
to affect someone. I was just looking at some work I'm doing for writing and
people asking, "If Messiah has come why is the world in such a mess?"
And the answer is it’s not a mess where His anointing is, where His kingdom has
come in individuals, congregations or families. You can see something of
heaven, something of the fruit of the anointing. So I would say its the release
of His life, capital H, His life into a person or circumstance.


 

So there is an alignment with Him that
needs to take place for breakthrough to happen?


 

Absolutely
and that's why this seeming unsolvable mystery of the war between the Jews and
the Arabs, the sons of Isaac and the sons of Ishmael, continues on. You see
wherever a Jewish person or an Arab person comes into a real faith, leans into
and believes into and surrenders to the anointing of the Messiah as King, there
is peace between them. Yeshua is “Sar
Shalom”, the “Prince of Peace”. It is a very satisfying part of our work. I'm
actually working with a local Arab pastor doing services together and speaking
to all the Bay Area leaders who are connected with the Bethel river movement.
During one of the morning sessions, Pastor Ziad and I
will have the chance to bring the message of reconciliation modeling a living
testimony of an Arab and a Jew standing together in Christ.


 

Just that visual testimony is powerful
in itself.


 

We
had a practice run a few weeks ago at a local church and at the end there was
weeping all around and the Jews ended up praying for the Arabs and the Arabs
for the Jews. God just broke through and healed people of years, or decades or
generations of anti-Semitism or in our modern world “anti-Arabism.”


 

We
have both anti-Semitism and anti-Arabism in our country. And some people would
relate that to principalities and powers over a country.  However, one person who comes in humbly
and anointed with the presence of the Lord for reconciliation can do some
incredible work in people's hearts and minds.


 

You
think of Jesus Who came as one; then there were 12, then 11, then 12 again;
this small group of people called disciples. I believe now that wherever my
friend and I put the soles of our feet, wherever they tread, God will bring His
kingdom of peace. We will experience righteousness, peace and joy in the Holy
Spirit!


 

Now you started to talk about
reconciliation between Jew, Arab and Christian, why is that important?


 

Well,
I think it is a sign of the times. Jesus said to His Jewish disciples,
"You'll not see Me again until you say, ‘Baruch
ha bah B’Shem Adonai’ (blessed is He who comes in the name of the
Lord). And so the time clock of the restoration of Israel has something to
do with the return of the Lord. There are different theories about what that
means, what a generation is, etc. But it is significant. You can trace actual
history, following the outbreak of the movements of the modern church from the
late 1800's and early 1900's right up to our day. You can track increase in the
church, which parallels the restoration of Israel and the Jewish people. Its a
phenomenal study, its actually on my website if you want to look at it
(www.visitbethshalom.org). There is something that God is doing in concert with
this restoration of His natural brethren to the land, to their place,
fulfilling their destiny in the land, which will lead to coming into the spirit
and looking for the Messiah. Our cousins, our brothers, who are intended to be
our brothers in the Lord, the sons of Ishmael must also humbly enter the
Kingdom of God through the finished work of Messiah. It becomes a mark of the
power of God, the love of God, and the ability of God to bring heaven to earth
when there is reconciliation between Jews and Arabs, to former Muslims and the
body at large. Former Muslims who love Jesus, His Jewish family and the Jewish
place in the land are modern heroes. They understand that they have been
“grafted in” to the commonwealth of Israel, according to Ephesians Chapter 2.


 

Where there is unity and
reconciliation, peace happens.


 

Psalm
133 says, “Behold, how good and how pleasant it is when the brethren dwell
together in unity. It is like the oil on Aaron's beard that flows down through
his garments all the way to his feet.” And its there it says at the end of the
Psalm that He commands life forevermore. The blessing is commanded, life
forever more. God takes it very seriously.


 

Do you believe that it’s not just
speaking about unity among like-minded believers; it’s talking about Arab, Jew
and Christian and all nations?


 

That's
exactly right, that's a really, really good word and a very important insight.
I work among several groups of pastors, especially in two counties of the US.
Here, we think of unity as a goal because of our denominationalism and our
various stripes of Christianity and we think oh when we get unity won't it be great. I came in low, I came in
serving their congregations as a therapist and gaining their trust and being a
part of the crowd but once I got them connected to Israel and they saw what its
like to be connected to that living root of the Messianic world, they started
to understand that unity is not a goal, its an entrance requirement, its a
starting point. 


 

Paul
said in Ephesians endeavor to keep the
unity of the Spirit in the bond of peace; he didn't say attain to it, or
strive after it because of your denominations. He said if you're walking in
divisions, you're walking as natural men and I can't even speak to you as
spiritual. So it’s really a beginning. Unity is step one. There's a step
program in the return of the Lord. Step one - we are in unity in the spirit
now, lets reach across to the really difficult, difficult places. You know it’s
a celebration whenever the church gets together, but how much cooler when
ethnic barriers and long held divisions are broken down by the power of the
Lord? It’s awesome.


 

How did God call you into the ministry
of reconciling nations?


 

In
our own journey, we started out serving in a large missions-minded work that
held distinctive large gospel meetings wherever we went. We ministered in
India, Africa, and Russia with a focus on salvation and healing on a massive
scale. I was a setup guy and a video guy, a “carry the luggage” guy, who was
just really serving and seeing God do incredible things. Occasionally, my
traveling buddy was an Arab. So we would come into a city in India or a place
in the backwaters of India, or Africa and we would say to the Catholics, the Charismatics, Baptists, Pentecostals, and the denominations
that we are going to lift up the name of Jesus for a week. There will be salvation and healing and deliverance, and pastors are
going to move forward in their ministries. There will be breakthrough on every
level and we are all going to get along together. You know how we know that?
Because he's an Arab from Ramallah and I'm a New York
Jew. If we can get along, you can get along!


 

Its
amazing how that opened the door for not only the local pastors to reach for
the entrance requirement of unity, but also it worked on me because God gave me
love for my Arab brother, and he for me. We had to work some things out along
he way as you can imagine. We had to work out loving this person who the media,
the cultures, the history, the current events were all telling us was
impossible. 


 

One
day I'm on my way back from conducting marriage seminars in Russia with my wife
when a young, prophetic man said, "You're cheating your kids out of their
heritage." And so we said how? “Well you're a Jew, you need to teach them
where they came from. Not just serving the nations and doing what you're doing,
but you need to also tell them something about the blessing of Abraham.” 


 

So
that set us on a journey of holding Shabbat on a regular basis and celebrating
the feasts in our home. Israelis were showing up, old folks were coming; all
these people that would never set foot in a church were coming into our home.
Eventually, about 80 people were showing up. One night a 96-year-old man got
saved in my kitchen. He started weeping and wondering what's going on, “What's
happening to me? I haven't felt this way since my wife died. I have felt so
alone until tonight. What's different, what's going on?”


 

And
I said to him, “Your soul is being saved, Max.
God is saving you and drawing to the Mashiach, to the
Messiah. You're in contact with the God of Abraham, Isaac and Jacob. He's
changing you.”  When I walked him
out to his car and knelt down to say good-bye he strained to tell me that his
neck was in severe pain. I prayed a simple prayer and God healed his neck. So
the kingdom had come to him, to Max, in my kitchen. And the meetings grew. So
when it became too big for our home we began to meet in churches and in other
places and along the way this reconciliation with my Arab cousins and brothers
became a central part of what we do. And I was connecting to the root in
Israel, to the people that are laboring there on the front lines. We found Arab
Christians, and Jewish believers living together in the peace of the Messiah.  The body of Messianic believers in
Israel is a heroic community and it’s grown tremendously over the past few
decades. 


 

There is something about you returning
to your Israeli roots or your Jewish roots and re-connecting with your heritage
that released an even greater anointing and direction and calling to
reconciliation.


 

Absolutely,
it completely changed the direction of my life. I spent two weeks on Mount
Carmel with David and Karen Davis and Peter Tsukahira’s
ministry there. I went up to Mt Carmel and wept for two weeks as God re-ordered
my DNA around my Hebrew roots. It resulted in my thirst to see this message get
out to the body in the Bay Area of California and beyond; and it’s absolutely
transformative. Since early 2000 I’ve received an endless revelation about the
ministry of reconciliation. I never get tired of it. I never lose energy about
it. I get discouraged, but I've never looked back in terms of the direction of
our ministry.


 

So you had your strong God encounter
that set you off on this commissioning.


 

Yes,
for sure. And along the way there's been great encouragement. Cindy Jacobs has
spoken over us; Chuck Pierce ordained us; and Bill Johnson had a word for us.
Ed Silvoso adopted me and there's been a lot of favor
with established believers. This last November Ed Silvoso
had me bring the message of the “One New Man” to almost 700 world leaders. They
were marketplace, church and government leaders who gathered in Hawaii for a
transformation conference and he had me bring the message of reconciliation to
the whole group. The highlight was when I showed a DVD clip of an Arab Pastor
from Carmel who tells a little bit of his story. At the end of the movie Ed Silvoso took off his shoes, got up on the platform and
admonished everyone to take off their shoes as they were standing on holy
ground. When you see what God is doing, calling the sons of Ishmael back to the
God of Abraham, you experience the holiness of His purposes.


 

 God's economy is humorous that He is
using a Jew to do that. Our ministry is focused on raising
up the church as Esther, to stand in the gap for God’s people. This includes
those that know Him and those who do not yet know Him. In a typically Jewish
comical note…my given Hebrew name happens to be Mordecai!


 

Have you noticed in churches that those
that have no grid for understanding our connection with Israel, the Christian
connection with Ha Eretz, lack in the anointing? And
those that bless Israel see an increase in anointing? Or
nations for that matter?


 

That's
a very good question because there are many that don't have any grid at all and
yet there is an anointing and there is breakthrough. In fact, some of them are
leaders in revival. So I had a controversy with the Lord about 5 years ago
where I said, “What's the story here God? I'm doing my best and preaching this
everywhere I go. I'm taking about 250 pastors to Israel and they say things
like "Myles why wasn't this taught 25 years ago in seminary? Why did I
wait my whole life to learn this?" They get this incredible revelation of
what the Bible says in Genesis 12:1,2,3 I
will bless those that bless you and curse those who curse you. And that
word curse means to esteem lightly, like if you don't get into this, there's a
loss. The Lord said, “Myles, they are the beneficiaries of my restoration of
Israel whether they know it or not.”


 

Implied
in that was that this movement of restoration that God's doing in the body
worldwide and has been doing for centuries, of restoring different aspects of
His life and His anointing is increasing and will move on. You can do it
without this connection but my contention is that God wants us to do it on
purpose, in connection. He wants the Messianic to be connected to the
revivalists, so we don't get dry and liturgical. And He wants the revivalists
to honor the Jewish root because it is right to do so and God has a double
blessing for all of us.


 

Do you think when some of the revival
leaders get a hold of this they will see an exponential increase in power and
anointing?


 

Yes,
that is what I believe. We need the oil of the gentiles and the oil of the Jews
to fill the candelabra. Its two becoming one. It’s the
two olive trees in Zechariah and it’s this mystery of Ephesians 2 - God
breaking down the wall. Even with the incredible things we are seeing in the earth
today, how much more will we see when we are living out of Psalm 133, living
unity on purpose, intentionally. 


 

___________________________________________________


Myles Weiss is a Messianic
Rabbi and host of Zola Levitt Ministries. www.levitt.com


___________________________________________________


Claiming the Anointing of Love to Change the World


An interview with Heidi Baker


(Excerpted from Supernatural Anointing)


 


 

Do you say what happened with you in
Toronto years ago was a time of incredible anointing and increase that just
changed everything?


 


 

For
me it had a lot to do with the Father's heart. I've always been really
passionate for Jesus and I’ve spent hours with Him since I was saved. I've
always been really intimate with Him, but this understanding that Father's
there, that I can just lean back into His presence, in His arms and He'll come
through, shifts the whole way you minister. It’s out of a security in Him that
you minister. You're dependent on Holy Spirit totally, but you are sure Daddy
is going to show up for you.


 


 

Was that the shift that happened to you
when God was ministering to you in Toronto?


 

That
was the main thing that happened - the shift in His security and knowing that
He is going to come through. I also shifted into more rest, feeling like I
don't have to strive so much. I still fast obviously, but back then I fasted
one third of my life. Until a few years ago I felt like I had to earn the favor
somehow. And now its like Daddy loves me and its ok to eat sometimes, its ok to
rest sometimes, its ok to take a day off once in a while. That's a whole new
place for me.


 


 

The breakthrough happened in you first,
but then how did it happen in the land? 


 


 

Well,
mostly by hearing God speak to me over and over that it’s His job to heal and
it’s my job to love; and that I need to be secure in who I am in Him. I started
really listening to the rhythm of His heart to run, to rest, to release. It was
about learning how to release, instead of me trying to make it happen with Him.
Then instead of me doing the work and pushing and striving and leading, I was
able to hear Him say, “Release this one”. I started seeing an increase of
miracles and growth as I released sons and daughters. I was so secure in who I was that I could release it to a generation.


 


 

As you released it God gave you more?


 

Yes,
it was releasing it to little ones, telling them they could see the deaf hear
and the blind see and the dead get raised. And I released them and had no
desire to be seen and God began to multiply. You know 12 guys went out and
started ministering in the Bible, but only three of them raised the dead. God
started using little children and everything shifted.


 


 

So that's one way to increase the
anointing, propagate it.


 

Yeah,
give it away. Out of control, release control. That's my biggest word - release
control.


 


 

Can you talk a little bit about that
progression of encounter and release and following Him where He is taking you?


 


 

Yeah,
that was a real sovereign, divine thing. When I was in my 20's I had some
ambition and really wanted to speak to the nations and in the stadiums and in
the big meetings, which I was doing. One day in my 20's, the Lord said, “Stop!”
He said three times to stop. He told me to sit with the poor and learn about
the kingdom. So I did that for probably 18 years or 20 years. I lived in the
slums with the poor, learning about dependence, learning about living a life
that is needy; needing and desperate every day, not just for myself, but for all my friends. My friends were the poor.


 

 


Then,
after encountering God in Toronto it shifted. I never dreamed or wanted to
speak to the Western church or the Eastern Church. I just wanted to hide myself
as I had been doing for 20 some years among the poor and be hidden. 


 


 

Then
one-day, after a year of praying for the blind, (you know that story from one
of my books) they started to see. God opened the first woman's eyes, and her
name was Mama Aida (Heidi in Portuguese). I watched her eyes go white, grey,
and then brown. Then the next day I prayed for a man and he didn't see, which
was really interesting.


 


 

The
next day, I prayed for a woman and she was miraculously healed and her eyes
opened. She'd been blind since she was eight and she began to scream and she could
see and I took her to the village and all the villagers came around and started
yelling and dancing and saying, “Mama
Aida can see”. Well that's my name in Mozambique as well, Mama Aida. Day
three leads to such an extraordinary story. I called the blind to the meeting
and there was only one blind lady in the meeting, so she came and I prayed for
her. She fell on the ground and her eyes went white, grey, and brown. And
everybody started dancing and screaming and praising and saying, “Mama Aida can see, Mama Aida can see”.
That woman's name was also Mama Aida. Is that the wildest thing you ever heard?
Three women with my name getting healed of blindness over
three days?


 


 

So,
I mean I'd never seen a blind person receive even a tiny sliver of light in 20
some years of ministry. I've been ministering 35 years now. So I asked God, I
put my hands on my eyes and I said, “What is it? Do I have a Kathryn Kuhlman
anointing? Am I Aimee Semple McPherson? Am I entering
my healing, evangelistic ministry?”


 


 

And
the Lord said, “You're blind.”


 


 

And
I said, “No I'm a missionary.”


 

And
He said to me a second time, “You're blind.”


 

I
said, “But I work with the poor.”


 

And
a third time He said, “You're blind.”


 

So
I laid my hands on my eyes and I began to cry out, "I want to see, I want
to see, Lord let me see, let me see." When I opened my eyes I saw all
these faces, like hundreds of thousands of faces. I saw Asian faces, I saw
American faces, Canadian faces, and I saw young ones, too. And in these faces I
saw all these different nationalities. And He said, “They are poor, they are
rich, they are blind, they are naked, won't you love them too?”


 

And
from that day on, I said yes to going back to the Western and Asian church that
wasn’t so poor as the ones I had been working with. I spend one third of my
life calling people to a radical laid down life of love and to see a missions
movement rise up with those who would love the poor, love the broken, and to
call the church into greater intimacy unto fruitfulness.


 


 

So how do you survive the anointing?
You have certainly seen and heard a lot of trauma and then walked in the midst
of it. And what is the secret to surviving? 


 


 

Stay
low, stay low and go slow. I don't have to make myself poor in spirit because I
just am, because the needs of this world and the needs of the people are so
great that I stay desperate on God, desperate on Jesus. I literally come to
Him, literally every moment, just poor in spirit wanting Him, dependent on Him.
I stay low, I go slow and I slow down even more when I'm not getting it right,
I slow down even more, you know?


 


 

When
I preach and I minister, I wait in the presence. I wait for Him. If it takes an
hour or two, I'll wait that long, if it takes five hours, I'll wait that long.


 

I've watched you at Bethel recently and
at other places and it seems like such a small percentage of the people there
will come forward to answer the call to love the poor and to go out and to
minister to the poor. I mean it really is about maybe one percent that responds
to that altar call. What do you think about? Are we just blind and
hard-hearted?


 


 

I
think while everyone is called to care for children and to care for starving
and the dying in this world, there is a small percentage who
are called to live among them from the Western and Eastern Church. So I'm not
concerned if it’s a small percentage. If I give an altar call like that it is
very specific. They are going to give their lives. I feel like every area of
society needs to be influenced by the love and power and presence of God. So if
someone wants to be a medical doctor or an engineer, or professor I see that
not as a lesser value. I want the anointing to hit them as well. But the call
to live and work among the poor and to rescue children out of starvation and
the sex trade industry, that is a specific call, and the reason I can call them
in is because I live that. And while I can call the whole church into intimacy
unto fruitfulness, I can call this small, small group that God is literally
calling to this.


 


 

When I see them come and respond and I
see you pray its like there is transference of that grace that you have on your
life. So maybe just one percent, but I see how broken they are instantly by the
Holy Spirit. Instantly the grace comes and it’s imparted at that time.


 


 

Yeah,
and they are all over the world. They might be a tiny percentage in a meeting,
but there are hundreds of them all over the world, living in the slums,
bringing home the child slaves, caring for the most desperate people and that
is beautiful to me.


 


 

I
don't think it’s everyone's call. I think everyone should adopt at least one
child and feed one child, I mean in a sponsorship kind of program. I think
every Christian should do that. I can't imagine a Christian not doing that, not
caring for one child and some are called to give up
their whole lives.


 


 

What do you sense about the anointing
that is coming? In your travels around the world are you seeing hints to come
of God's fresh outpouring.


 


 

I
do. Everywhere we go I see people getting completely wrecked. But I feel like
God wants to bring this radical love revolution where people start focusing on
loving the one right in front of them and it’s more about carrying love
everywhere than its about a meeting.


 


 

This
movement that I'm praying for is a love revolution where Christians are
actually known by their love wherever they are in society, wherever they move,
wherever they walk. It’s all about breathing, smelling and walking like Jesus,
not so much about a meeting in a certain place. It’s like carrying His
presence, the glory of His love out, into every single part of society. People
don't have to ask who you believe in because of the
way you treat people and care for people they can see who you believe in.
Christians are known by their love. And I feel like God is ripping anger out of
people, and depression, and fear and causing them to live a life of radical
love. That's what I'm seeing. That's what I'm longing for.


 


 

How do people get there? Do they just
have to be open to it and say yes to
the Lord and just go for it?


 


 

Yes,
and its also sovereign when God takes our little hearts and makes them bigger.
I'd say it’s actually a gift. I believe that you know, He did it for me in
Toronto and He continues to do it for us. There's something that when God does
that, when He comes crashing in on you in a sovereign way in a meeting, then He
totally takes away hatred and anger, and allows you to forgive people who have
hurt you and ridiculed you, once that happens - you change. But then you have
to live that life out. So I believe that we need more of those kinds of
meetings where the presence is so strong that God literally rips out the
hardness of our hearts and puts His heart in us. That's what I'm longing for,
more of those meetings. I saw it yesterday [the day before the interview]. I
saw South Koreans come up and instead of just writhing and shaking to receive
the anointing and wanting the woman or man of power to touch them, they were on
their faces sobbing their guts out and God was giving them such a huge taste of
His heart of love for them and others.


 

___________________________________________________


Heidi and Roland Baker are
missionaries in Mozambique, Africa and founded the international Iris
Ministries. www.irismin.org


___________________________________________________


 

VIDEO: 


 

THE WEAPONS OF
OUR WARFARE


- Heidi Baker


 


 


Claiming the Anointing of Power for Missions


An interview with Leif Hetland


(Excerpted from Supernatural Anointing)


 

When you go out into these deep dark
places, like Pakistan you're facing men with guns, and so much resistance that
you need to be secure in knowing that God had called you to that assignment and
that you have the anointing to carry it out.


 


 

I
think that there's connection with anointing and assignment.  So my assignment of reaching the
unreached, of taking the Gospel to the darkest places in the world – to
the places where there's never been any good news is a special anointing.
Walking into the room, changing the environment, and to be able to do signs,
wonders and miracles just flows very naturally. 


 


 

But,
if I go in a different setting I am not anointed for, it would be like me
trying to fix a car.  Then I become
very annoying.  The difference
between “anointed” and “annoying” is a very big difference.  That has to do with assignment.


 


 

I
have to make sure that there is a major grace involved that is connected to the
assignment.  The other thing I
think we need is to be free from fear. Jesus says, “I have not given you a
spirit of fear, but what I have given you is a spirit of power and love, and a
sound mind.”  I think one of the
first major freedoms connected to the anointing is that I had to become free
from fear.  


 


 

The
other thing I think has to do with worldview – how you perceive or see
things.  Are you seeing it from
heaven's perspective?  When the
anointing is there, when I look at Islam I don't see Islam as a problem.  I see it as a promise.  And you can only receive a promise.
When I am looking at somebody that is full of hatred, all I see is that they
have never experienced His love. So I am seeing them through heaven's eyes.  


 


 

The
Saul who became the Apostle Paul, was the first terrorist named in the New
Testament. He terrorized Stephen. So, when I’m looking at a solid terrorist, I
see the Apostle Paul.  That's what
the anointing did.   So, when
you are there [in a Muslim country] and you're seeing somebody that wants to
cut your throat, or you see “honor” killing – you see some of the most
gruesome stuff – you have to be able to see with the eyes of Jesus.


 


 

I
mean, they’ve got bad news.  I’ve got good news. 
Who's going to win?  “The
Spirit of the Lord is upon me and He has anointed me.” Wherever there is
darkness, I've got Light.  Where
there is sadness, I can have Oil of Gladness.


 


 

So
when I say, “If Christ Jesus, that is the Anointed One, if He is here and if He
is alive, and He is in me, you are going to see these things.  And I declare you're going to see blind
eyes opened, deaf and mute hearing, tumors are going to fall off people –
you're going to see it.” And they do.


 


 

What's the most amazing meeting or
series of meetings that God has used you in?  


 


 

I
think the most amazing meeting I have ever seen was recently, when we were in
Pakistan. In America I've seen the whole environment change, but I think what
made this meeting very unique for me was that the place we were at. We
literally saw the environment change and I had never seen such a
transformation.  It took three
days, but by that Sunday service we saw so many creative miracles – in
the thousands – that I've never seen anything like it.  I've seen miracles, but the hunger
level was intense. The people thought – because they'd never heard of
Jesus or known anything about Jesus – that Jesus was me.  


 


 

They
were storming the police cars with guns and machine guns trying to get to us,
and I have video clips of this. 
But they came up trying to touch you, carrying their half-dead children,
hoping that if they could just touch you they were going to get well.  


 


 

There
was this girl who you could see there was nothing in her eyes, she had been
born with no eyeballs, and I saw them bringing her up closer.  And the closer she got to the Presence
of God; you could see the creative miracle taking
place. I have a picture of myself standing up there – they actually
handed me this girl – who was seven or eight years old – and you
could see she received eyeballs. 
She could see for the first time. She looks out at the thousands of
people in the audience, she'd look into your face and then grin and just smile,
and you know the anointing has broken her yoke.  


 


 

Then
her family told all their friends – so an explosiveness of power and
faith occurred. But the biggest thing was just the environment change.  Literally, when we left there you could
feel the environment had changed. We went into a place where there has never
been light, a totally unreached area. Probably, I don't know, thousands and
thousands of people prayed and received Jesus, night after night.  


 


 

What
I've been after is not to have just a visitation, but to create an environment
one day where we can change the atmosphere. Then we
can be not just a thermometer, we can be a thermostat.
I mean, that's what the anointing is doing.  It's going in and changing the
temperature that is in a room.  


 


 

That's
probably the meeting that I will never forget. I have hundreds of meetings
where I've seen amazing things, but there was something there that – I
really saw heaven come down and change everything.


 


 


 

What do you see coming in the future of
missions?


 


 

I
think that the major shift that is coming has to do with the unwise and the
wise virgins. There are going to be ten virgins in the end time, according to
Matthew 25.  But five of them will
end wise.  All ten of them, had
lamps.  They all had ministries–
maybe for some – ministries to nations.  The biggest shift I see taking place in regard to the
anointing, is that we are moving from the old system, where you can burn the
wick, and run from conferences, to places, and seminars, and purchase anointing
oil. The shift that's taking place in regard to the anointing is going to be
the realization that you're going to have to burn brightly without burning out.
The only way to do that is to obtain the oil of intimacy for yourself.  


 


 

Also,
when it comes to missions, what we have done is we tried to achieve something
you only can receive.  “Ask of me
and I will give it to you,” Psalms 2:8 says. So the whole thing is about asking
and receiving; “Ask of me, and I will give you Pakistan, or ask of me, and I
will give you like what Heidi is doing in Mozambique, or the different
ethno-linguistic people groups. 
Everything in the kingdom can only be received, not achieved.  One key to the anointing – is
learning to be a good receiver.


 


 

There
is a connection with the anointing and the Presence of God where there is rest.
That's how we're going to wear the enemy out, because resting is
receiving.  And receiving is
reigning – it's ruling and reigning.  So, it's only when what comes from Him, goes through Him and
goes back to Him will there be a flowing in the anointing.  It comes from Him. It goes through
Him.  And it goes back to Him.


 


 

I
think a major shift in the next missionary movement is going to be in identity
where people realize, “I am the Beloved son and daughter whom the Papa loves,
in whom He is well pleased.”


 


 

Lucifer
was the first orphan.  So when he
left heaven, he has had one major assignment – making sure people don't
get home.  And that's what Jesus
came for.  Jesus says in John
14:18, “I will not leave you as an orphan.  I will come to you.” Identity has to be the foundation of
the next missionary movement. You teach what you know, but you reproduce what
you are.  So there's going to be
impartation of identity in Him.  


 


 


 

I
think that the future's going to be full of people that obtain blueprints from
heaven. That's pretty much what the apostolic or missionary is all about, is to
be able to get it from the Father and then learning how to receive it, not to
achieve it.  


 


 

You
say, “Papa, I don't know how to do this.” 


 


 

And
He says, “Good, then you're qualified. Then you need my anointing.”


 


 

Then
you have hope.  You have everything
else that flows from that... when the anointing is upon you. You can stand up
against the opposition because you're not conscious of the enemy trying to win,
you're conscious that the Lord's already won. 


 


 

What do you think the next outpouring
of God will look like?


 


 

I
think there's a major love revolution coming.


 

And
it has to be there, because it eliminates fear.  Perfect love takes away fear.  And believe me, it is going to be about the Father's love.
Even in America, you can go in and look at statistics on the “fatherlessness”
and you will find the devastation in America on a global scale. Fatherlessness
is the number one root issue in the world today – even in Islam.  


 


 

Randy
Clark prayed for me in 1995, and I received the power and signs and wonders and
miracles, and stadiums filled up, and all those different things.  My identity used to be power, until
eventually in the year 2000, when I had another encounter with the Lord, it
became love and power.


 


 

Alignment
with Jesus is love, and then the assignment is power. I think that there has to
be major love revolution. Now, everywhere I go, I make sure there is a baptism
of love – people are being affirmed by the Father, and then find healing
of that orphan heart and the orphan spirit, they are getting the identity of
being a Beloved Son or Daughter. 


 

___________________________________________________


Leif Hetland
is a Norwegian based in the USA and has an international ministry known for
miracles, signs and wonders. www.leifhetlandministries.com.


___________________________________________________


 


Claiming the Anointing to Reach Your Sacred Destiny


Interviews with John Paul Jackson & Paul Keith
Davis


(Excerpted from Supernatural Anointing)


 

John Paul Jackson:


 

What do you see the coming anointing on
leadership look like?


 


 

There is a
shift coming from purpose-driven leaders to presence-driven leaders. Ask
yourself how much in your church can only be attributed to God’s power working
in your midst and that will tell you how much you are presence focused. If you
focus on prayer, not programs, you are presence-driven.


 


 

I also see
a shift coming from motivational preachers to inspirational leaders.
Motivational leaders produce short-term results and usually their teaching is
based on fear issues. Inspirational leaders inspire people to change their
lives to accomplish something. People change their life because of the leader’s
anointing of the Holy Spirit to empower eternal change.


 


 

The economy
is changing and that will create a shift. The numbers of people attending
church and the size of budgets will no longer be signs of the anointing. The
hallmark of the anointing will be to change lives. Changed lives and making
disciples will become the mark of a truly anointed gathering of people.


 


 

A shift is
coming in the perspective of five-fold ministry. I think it will go from a
financial focus to a spiritual fruit focus. We will see apostles raised up
according to the Acts and Corinthians examples of 5-fold anointing - not the
Ephesians definition of 5-fold. We will see apostles who are more interested in
building up the body of Christ rather than their own networks. True fathers who
are more than administrators will arise. We have confused the ability to administrate
for the apostolic anointing when apostles are fathers and mothers, men and
women who promote their spiritual children more than themselves. They are
thrilled by their son hitting more home runs than they did…not threatened by
the success of their kids but thrilled. They want their children to have
children. They are anxious for the spiritual fruit of their kids to come on the
scene.


 


 

When crisis
comes people are ready and longing for change. Historic models reveal prophets
who repent when they make a mistake rather than spin doctoring their words. We
are coming back to that model of honesty. And we are going beyond to where the
prophets will speak things and they will come to pass. A Samuel Anointing will
emerge – where what you say comes to pass because everything you say
comes from God. Samuel focused on developing his character and because of his
character; he was able to carry that level of anointing and authority.


 


 

I believe
we will see evangelists who leave churches in better shape than when they came.
Right now, we see many take the money and run. We don’t see people come to the
Lord through their ministries. Instead, we see evangelists who are in it to
make a living rather than to bring souls into the kingdom. We will see
evangelists who value planting, and watering, as well as the harvest. Right
now, they seem to be focused on only harvest. Evangelists have devalued the
planting and watering of the seed of the kingdom. 


 


 

We’ll see
pastors who no longer see numbers of people as an indicator of their anointing.
They will demand to take people where God is directing, not where the board
thinks they should go. This is the end of the hurting pastors who are scared to
death of board members.


 


 

Teachers
who aren’t afraid to tell people to throw away their old teaching because they
were wrong will emerge as new insights come.


 


 


 

Tell me about mantles in relationship to the
prophetic office. Is this an Old Testament/old wineskin concept or timeless
truth?


 


 

Mantles are
a timeless truth. They are real. But they have been misused and abused by
people saying, I will give you my mantle.
This is not the reality of a mantle’s existence. Mantles are merely an
indicator of the 5-fold ministry, a higher level of functioning. The overall
goal of giving people a prophetic word is to get people to change what they are
doing - if you do a course correction this will take place in your life. Having
a prophetic mantle is that ability to speak the word of God without
predetermining how it must be said and not for the benefit of yourself.


 


 

What are your top concerns that may
inhibit the next generation from entering into the fullness of the anointing?


 


 

I always
challenge my interns – don’t say you are spiritual if I don’t see the
fruit. Does your pastor think this you are the most loving person or growing in
love – or most selfish person who has no clue? I look for fruit in terms
of kindness, patience, and longsuffering. That is what we should be seeing with
bonafide manifestations of the Spirit. 


 


 


 

But we’re
seeing so much out there that is not the focus of the kingdom. Nowhere in
scripture has the focus of the Kingdom been on extraneous, ancillary things
that happen. The focus is always on changed lives – those who have been
healed, received a miracle, or raised from the dead, discover that their lives
have been changed. Changed lives bear witness to the existence of the Father.
One problem I see is that people are no different after their experience with
God. Many are teaching people to walk on the edge of heaven versus showing them
how to get close to the throne. When you walk on the edge of heaven you wonder,
“Am I going to get in or are gates closing?” It creates anxiety and
performance. We need to be teaching them how to get close to the throne and
develop righteousness. 


 


 

We don’t
depend on God like we used to. Instead, we depend on the extraneous things that
happen, like the diamond that falls in a meeting rather than the power of God
to change lives.  It is easier to
believe in something impersonal than personal. God wants to prove Himself to be a very personal God, in a very impersonal
world.


 

_________________


 

Paul Keith Davis 


 

What
do you believe the next generation anointing will look like?


 

The truest form of prophetic ministry is not 1
Corinthians 12, but Hebrews 4:12. Hebrews 4:12 speaks of the living Word, which
is not a pen and parchment. It is the person of the living Word, the logos
being manifested in a tangible way that removes the veil. Paul says in verse
13, “All things are open and laid bare before the eyes of Him with whom we have
to do.” So that was what someone like William Branham ministered in. He did not
minister in a 1 Corinthians 12 word of knowledge. When he was functioning under
that anointing, the living word, or what he called the “pillar of fire”, would
come, and literally it was like pulling a curtain back between the two realms.
In that place, what you have is an entirely different dimension, a greater
realm of authority. So in that place, there is complete accuracy. That’s the
Samuel anointing. That is what I believe we are coming into.


 

The Bible says that none of Samuel’s words fell
to the ground (1 Samuel 3:19). When Branham ministered under that anointing he
was always correct. Even his worst critics said that. So that’s my standard,
and anything short of that is a little bit disappointing. I’m convinced we can
get there. I believe the sons of the Kingdom will get there. 


 

So
what would it look like today?


 

I’ve seen it actually. There’s a different
dimension of anointing that’s coming, when we have the Bride’s revival. It’s a
different form of revival than we have never seen before. Brownsville wasn’t
it. Toronto wasn’t it. Even what’s going on at Bethel Church is not there yet.
There is a different dimension of an anointing that is going to be coming with
the Bride’s revival, and the bride will be anointed according to Isaiah 11:2,
with the seven spirits of God. That’s what we need to understand about former
ministers like William Branham, Maria Woodworth-Etter,
and Kathryn Kuhlman - these people were prototypes of the Bride. They were
forerunners. Every one of them even acknowledged that they lived out of season,
or that they were born out of season. They reached over into a future day and
pulled something back into their day. John G. Lake actually made that very
statement. He knew that he reached over into another dimension, another day.
Therefore, we can look at them and know that what they had will identify the
coming revival that will be given to the Bride of Christ. 


 

Instead of so many people laying hands on people
to impart the power of God, you’re going to have the power of the spoken Word
doing the work. That’s the big difference of what’s coming as opposed to what
we see now. There is a new realm of authority we will step into. Jesus talked
about it with the Roman centurion where the Roman said, “I understand authority
and all you have to do is speak the word and my servant will be healed.” Jesus
marvelled at that faith. That power of the spoken word will be a big part of
what’s coming in the days ahead. 


 

Once I asked Paul Cain, “Paul, what was it like
when you ministered back in the 1950’s and that realm entered the room?” And he
said one minute you’re looking at the people and you see them in the natural,
but the next minute it literally looks like a curtain has been opened up, and
that whole realm is available to you and you just see everything that’s there.
That’s an entirely different realm of prophetic anointing than what we have
right now.


 

The Lord spoke to me one time, when I was really
asking for that level of anointing. He said, “Are you really ready to know what
people really think about you and still love them anyway?” In other words, in
that anointing, there’s nothing hidden. Some people said that William Branham,
from external appearances, seemed as though he treated his enemies better than
he treated his friends. Which means he saw what they really had in their
hearts. Often, he was told a day in advance what was going to happen the next
day. Paul Cain moved in that. They’re really the main two in that last
generation that saw that dimension of revelatory power. That’s what’s coming.
That has to be the standard we contend for. 


 

The model for this coming movement is not them, however, it is Samuel. None of his words fell to the
ground and he did not beg his bread from the people. Meaning, he had the
integrity to never use his gifting for personal gain.


 

How
do we get there? How do we contend for that?


 

A. W. Tozer wrote
about the issue of character and he said you have to go to the Lord and insist
upon the removal of the stumbling blocks and the issues So whatever it is, you
go to the Lord in humility and say, “You’ve got to take out the tares in my
life.” And He’ll do that. You know, that’s a very answerable prayer.


 

I think He’s refining people and He’s preparing
them for that level of anointing. I think it’s just a matter of getting
positioned with God and also, there has to be a kairos, fullness of time moment,
which I personally believe we are approaching. In Isaiah 11:11 the Lord speaks
of recovering for a second time, the remnant of His people. And I believe it
this anointing will start with a remnant. From there, it will expand and
explode. 


 

Who
is the remnant that you’re referring to?


 

I believe they’re the overcomers.
I think we have to overcome the spirit of the age, which is the Laodicean spirit. I also think we have to overcome our own
issues and generational curses and personal agendas. Isaiah 11:13 - 15, says
that if Ephraim will no longer be jealous of Judah, and if Judah will no longer
harass Ephraim, then the two of them can come together and go down and plunder
the Philistine camp. And so I think that the jealousy and harassing spirits are
going to have to be removed from the remnant. And I believe they are. That’d be
wonderful to see them removed from the church! But I’d be happy right now just
to see it removed from the remnant, and that is comprised of the overcomers. There is a wheel within the wheel; we have to
acknowledge that. We have to acknowledge that there is a remnant within the big
company, victorious ones within the midst of that big company. I think the
Bride is within the church but not all the church is the bride.


 

And
so, it’s not just a handful of people, or men that are going to be moving in
this anointing, it’s a much larger company.


 

Oh, it is a much larger company. I believe it’s
not going to be one or two as we saw in the last generation, or ten of twelve
even. I do believe it will be hundreds or thousands. I also believe it will be
a remnant of the major group of people called the Ecclesia – the church.
People that have actually received the Lord’s blood for the remission of their
sins; people that have not camped out in Passover, and
they have not even camped out in Pentecost, but they have moved on into
Tabernacles. 


 

I’ve been really intrigued with 1 John 2:27-28
where it talks about destiny and purpose and the anointing teaching us
everything we need to know for our destiny. Whenever anyone asks me how to know
their destiny, I say go and live the reality of 1 John 2:27 – the
anointing which you receive will teach you everything you need to know about
your destiny. The next verse says that there is a place to abide in Him so that
when He appears we will not shrink away. And so that means there is the
ability, at the manifestation of His presence, to withdraw and to be repelled
by His coming. That seems kind of odd. But if we’re not in the place where we
need to be in our character development, when this manifestation comes in some are
going to want to run away.


 

My advice for the next generation is to develop
their character and contend for the greater anointing.


 

2 Timothy says that we have an anointing for our
destiny. In other words we have a sacred destiny. It’s one thing to be saved
but it’s something else altogether to have a divine calling or sacred destiny.
And it says that that destiny was set apart for us before the foundation of the
world. And so I think right now, the greatest thing we can do is somehow access
the grace that was already set apart and pull it down. The Lord showed me that
there’s a grace hovering over us right now and He said, “The more people you
can get to agree to pull it down, the quicker it will come.” It is hovering
over us right now but it’s got to be pulled down into our generation.


 

You’re
not just talking about the revelatory prophetic anointing, you are talking
about all the power of the anointing available, whether a person needs healing
or anything else, as part of this grace package of anointing that’s coming on
the Bride.


 

Absolutely.


 

It’s the seven spirits of God. If the Bride of
Christ will do the works Jesus did, we will have to have the anointing He had.
It’s one thing to have a word of knowledge, but it’s something else to have the
spirit of knowledge. It’s one thing to have a word of wisdom, but it’s
altogether something else to have the spirit of wisdom. When it says, “The
spirit of the Lord is upon me,” that’s the government – the manifestation
of His presence –coming in to reside. It produces wisdom and revelation,
counsel and might, knowledge and reverential awe. It brings Jehovah Shema – the Lord who is there. If He’s there,
everything He is comes with Him. I had a very profound vision once where I saw
a future meeting, and a person was ministering. Midway through, this ball of
light or fire came through the roof, right down next to the minister, and all
of a sudden everything started happening simultaneously. The minister was
almost like a narrator speaking out what God was doing. He pointed his finger
and said, “Over here someone’s being healed of cancer. Over here someone’s
being delivered of drugs. Deliverance, and salvation and healings were all
taking place simultaneously. This is the anointing that is coming.


 

I think a new breed’s coming in too. You know,
I’d love to see those old anointings restored to
anybody who’s gotten away from for whatever reason. I think this is a season of
restoration, no doubt.  The new
breed will be mingled with it. 


___________________________________________________


John Paul Jackson has a
prophetic ministry based in Texas. www.streamsministries.com


Paul Keith Davis is the
founder of White Dove ministries based in Alabama. www.whitedoveministries.org.


___________________________________________________


 

VIDEO:


 

PREPARING
FOR THE SUPERNATURAL


- Paul Keith Davis


 

Discover your Spiritual Gifts


 


 

How do you discover your spiritual gifts? Begin by
looking at what interests you. And then take a look at your personality –
which is also a part of your gift mix. God would not ask an introvert to become
a media evangelist. Neither would an extrovert be interested in creating a life
in contemplative prayer. One of the easiest ways to make your gift mix a bit
clearer is to take an assessment that takes into account your interests and
your personality.


 

So many people have emailed me asking how they may
discover their spiritual gifts, that I realized I needed to find a free and
easy way to get started. One of the best free, online assessments I’ve found is
on the buildingchurch.net website. That link is listed below.


 

After you take the assessment, what do you do with it?
Find a place to serve and begin exercising your gifts. If you believe your gift
is healing, find a place where you may be trained in your gift and practice
praying for others. The late John Wimber prayed for
hundreds of people before he saw one person healed. We grow in faith as we step
out and take repeated risks. If you believe your gift is prophecy, find a place
to be trained and to serve. The gifts need to be developed in the context of
community. Plenty of churches host training workshops. Attach yourself to the
more experienced and you will grow quickly. If your gift is justice-oriented,
you may be working in a justice field. Why seek to step out of secular
employment where your gifts are being used, and into ministry in the church? 


 

As you understand your gift mix, I encourage you to begin
seeking God for wisdom on where to use your gifts for maximum impact. The world
is in desperate need. I encourage you find your place and take your stand.
Shift the atmosphere of the kingdom of darkness and release the kingdom of Jesus
Christ. The Lord has need of you. Discover your gifts and launch out into
kingdom adventures you never dreamed you would discover.


 


 

______________________


 

TAKE THE TEST!


 

Online Spiritual
Gifts assessment


http://buildingchurch.net/g2s-i.htm


 


 

______________________


 


 


 

About the Author


 

Julia Loren is a prophetic
equipper who books and speaking ministry assist individuals in reaching their
sacred destinies and waking up to the reality of God’s presence and power
available today. She teaches workshops and speaks internationally at retreats
and in Churches to release the saints into their sacred destinies. She is the
author of the Shifting Shadows series (published by Destiny Image) – that
includes contributions and interviews with notable apostolic and prophetic
ministers – Shifting Shadows of
Supernatural Power (with contributors Bill Johnson, Graham
Cooke, Mahesh Chavda), Shifting Shadows of
Supernatural Experiences (co-authored by James Goll), Supernatural Anointing.


She is also the author of Beyond 2012: What the Real
Prophets are Saying.


Julia has also authored
several healing books like Breaking the Spirit of Despair,
Dancing in the Fullness of Joy
and When God Says Yes,
and various short books to equip the saints for the work of the ministry. 


 

Her media company develops
books, products, e-books and materials. bluemothmedia@yahoo.com


www.bluemothmedia.com


______________________


 


cover.jpeg
CLAIM

—— Your —
ANOINTING

L B 4

How To Access & Increase the
Anointing on Your Life

JULIA LOREN

with
RANDY CLARK BILL JOHNSON
GRAHAM COOKE MAHESH CHAVDA

HEIDI BAKER LEIF HETLAND

DAVID HOGAN and others


