
        
            
                
            
        

    


[image: ]


 


APOSTLES 

PROPHETS
AND THE 

COMING MOVES OF GOD
God's End-Time Plans for His Church and Planet Earth


 


APOSTLES 

PROPHETS
AND THE 

COMING MOVES OF GOD
God's End-Time Plans for His Church and Planet Earth
by
Dr. Bill Hamon
Foreword by
C. Peter Wagner
[image: ]


[image: ]
[image: ]
[image: ]
[image: ]
[image: ]


[image: ]
 


DEDICATION
[image: ]
This book is dedicated to the great company of Prophets 
and Apostles that God is bringing forth in these last days. May 
it be enlightening and enabling to all those who are called and 
chosen to co-labor with Christ in fulfilling the coming moves 
of God. It is for all those who are committed to making ready 
a people, preparing the way by restoring all things. This will 
enable Christ Jesus to be released from heaven to return for 
His Church and establish His kingdom over all the earth.


[image: ]
 


APPRECIATION
[image: ]
Appreciation is given to my Cl Board of Governors who, 
by their dedicated ministry and support, made it possible for 
their Bishop to take the time from his active traveling ministry 
to fulfill his commission from Christ and stay home to finish 
this desperately needed book. Heartfelt appreciation is given 
to my wife, Evelyn, for her encouragement to me to finish the 
book, and to the CI staff and CINC ministers for carrying on 
the ministry while their Bishop was writing.


[image: ]
 


CAPITALIZATION
[image: ]
Dr. Hamon has taken the author's prerogative in capitalizing certain words that are not usually capitalized according to 
the standard grammatical practice. This is done for the purpose of clarity and emphasis. References to the Church/Bride 
are capitalized because of her union with Deity through Jesus 
Christ. The word Scripture is capitalized only when referring 
to the whole Bible. Church is used when referring to the 
whole Body of Christ; church when referring to a denominational or local church. Logos/Word is used when referring to 
the whole Bible; rhema/word when referring to individual 
scriptures or prophetic words.
The references to apostles and prophets are capitalized and 
bolded many times to give greater emphasis to the main subject of this book.


[image: ]
 


CONTENTS
[image: ]
COMMENDATIONS ................................ xv  
FOREWORD BY C. PETER WAGNER ................ xxi  
INTRODUCTION ................................... xxv  
1. WHY A BOOK ABOUT APOSTLES? .................. 1  
The Church Beginning to Acknowledge Apostles
Functions of First-Century Apostles
Apostles Mentioned in the Bible
Jesus, the True Example for All Apostles
2. WHAT IS HAPPENING NOW? ....................... 7  
New Ministries Being Brought Forth
A New Apostolic Reformation
Revolutionary Changes Coming
Leaders in the Apostolic Reformation
The Last Chapter of God's Mortal Church
New Decrees and New Directives From Heaven
Apostles and Prophets Arising in the World of Finance
3. BIBLICAL PERSPECTIVES OF THE MINISTRY OF APOSTLES ................ 23  
What the Bible Has to Say About Apostles
Special Ministries and Abilities of Apostles
Apostles Are Miracle Workers With Signs and Wonders
Apostolic Maturity vs. Apostolic Ministry
Spirit & Character of Last-Day Apostles
4. APOSTLES AND CHURCH DOCTRINE .............. 43  
Holy Apostles Determine and Establish Correct Doctrine
Who Is James? Who Are the Apostles and Elders?


Apostles, Prophets, Fivefold Elders Determining Doctrine
Apostolic Church Councils to Come
Principles for Establishing Doctrine
5. APOSTLES AND PROPHETS AND FIVEFOLD MINISTRIES ..................... 51  
What Will Be the Role of the Apostles?
The Nature of an Apostle
How Does One Become an Apostle?
One Calling or Many?
Logos Word vs. Rhema Word of Apostles and Prophets
All Fivefold Ministries Are Still Needed
6. CALLING VS. COMMISSIONING OF APOSTLES OR PROPHETS .................... 67  
Gifts and Callings Are Based on God's Sovereignty
To Whom Much Is Given, Much Is Required
Essentials for Apostles and Prophets
Biblical Examples of God's Process
David-Called to Be King
Elisha-Called to Be Major Prophet
Joseph-Called to Be Ruler
Abraham-Father of Nations
Jesus Christ-Savior and Lord of All
Twelve Apostles-To Establish Church
Apostle Paul-Revelation of Body of Christ
7. GOD'S DESIRE AND PURPOSE FOR ESTABLISHING HIS CHURCH ............... 99  
What It Cost God to Produce the Church
The Church Is Eternal as Christ Jesus
"I Will Build My Church"
Apostles and Prophets Have a Definite Role to Play
8. THE PROPHETIC MOVEMENT AND WHAT IT RESTORED ....................... 105  
Five Major Movements-Twelve Progressive
Ten Major Truths and Ministries Restored
Sixteen Transitions Take Place When Jordan Is Crossed
9. THE SPECIAL MINISTRIES OF APOSTLES AND PROPHETS ................... 123  
The Original Greek and Hebrew Meanings
O.T./N.T. Roles of Apostles and Prophets
Mutual Ministries of Apostles and Prophets
Moses & Elijah Portray Apostles and Prophets
The Persecution and Power of Apostles and Prophets
Apostles and Prophets Equip and Mature the Saints
10. THE CALLING AND MINISTRIES OF FIVEFOLD MINISTERS ....................... 149  
Five Standards for Fivefold Ministers
Artificial Methods of Determining Calling


A Local Church With All Fivefold Ministers
Personality Profiles for Apostles and Prophets
Two Prideful Extremes to Be Avoided
The Mighty Hand of God
11. DIVINE PROGRESSIVE PREPARATION FOR THE APOSTOLIC MOVEMENT .............. 179  
A Cry for Balance, Integrity, and Divine Order
Update on the Prophetic Movement
Extreme Swings in the Pendulum of Restored Truth
Be Established in Present Truth
12. EXTREMES IN THE RESTORATION OF TRUTH ..... 189  
Abuses Cannot Be Totally Prevented
Examples From 500 Years of Church Restoration
The Restoration Cycle of History
Why Must There Be Heresies?
The Extremist vs. The Chosen and Faithful
13. APOSTOLIC MOVEMENT AND ITS POTENTIAL EXTREMES ................ 21  
"The First Mentioned Principle"
The Danger of the Old Order Concept
New Breed of Last-Day Apostles
Cut the Root and the Bad Fruit Will Disappear
14. THE LAST DAY MINISTRY OF APOSTLES AND PROPHETS ................... 221  
The Final Full Restoration of Apostles
Five Different Types of Apostles
Two Family Camps-The "Ables" and the "Not Ables"
New Creative Miracles in Abundance
Prerequisite for Participation in Last-Generation Church
First-Century and Twenty-First Century Ministries
All Creation and the Great Cloud of Witnesses
15. THE COMING MOVES OF GOD ..................... 237  
The Fundamentals of the Coming Moves of God
Knowing It's Coming But Lacking Details
Telescopic Prophets and Apostles
Restorational Specialists
Our Inheritance in Him-His Inheritance in Us
16. THE SAINTS MOVEMENT .......................... 243  
The First-Century Church Saints Movement
The Great Harvest Coming
Apostolic and Prophetic Evangelism
God Is Giving Weapons to Those in Armor
17. ARMY OF THE LORD AND ETERNAL JUDGMENT ...................... 251  
God Is Preparing His Church and His Generals
Scriptures That Must Be Fufilled by the Church


The Church-God's Weapons of War Against Babylon
The Bride of Christ Is a Warrior
What God Says About His Untouchable, Indestructible Army
Preparation for the Army of the Lord Movement
God's Purpose for the Resurrection-Translation
18. THE KINGDOM ESTABLISHING MOVEMENT....... 269  
The Coming Kingdom Establishing Movement
New Strategies for Winning the Nations
Prophet Daniel and King Nebuchadnezzar
Missionary Evangelism vs. Prophets/Apostles to the Nations
God's Church-Kingdom Empire Strikes Back-Takes Over
DEFINITIONS OF APOSTOLIC/PROPHETIC TERMS. 279  
RESOURCES ...................................... 291  
INDEX ............................................ 293  
OTHER WRITINGS BY DR. BILL HAMON & C.I.
MAILING CARD FOR MORE INFORMATION


[image: ]
 


COMMENDATIONS
[image: ]
ORAL ROBERTS, Oral Roberts University, 
Tulsa, Oklahoma
"I want to confirm my love for you and confidence in you 
as you walk in holiness and divine guidance before the Lord. 
You have a tender heart yet a strong presentation of your 
knowledge and experience with the use of the ministry gifts of 
apostles and prophets, how they are linked together and how 
they are linked with the fivefold ministry gifts.
" Bill, you are bringing much-needed truths to the Body of 
Christ. The Lord's hand is surely on you. I admire you for being bold, in His name, about what you feel is going to be done 
through His apostles and prophets in the move of God. I pray 
that God will multiply your ministry, which is so urgently 
needed today."
[image: ]
DR. HENRY RAMAYA, Grace Assembly, Fasan, Malaysia
"It is an honor and privilege to write this on behalf of the 
Asian Church. The global recognition and acceptance of 
Bishop Bill Hamon as Father of the Apostolic-Prophetic 
Movement speaks for itself.


"The boldness of the lion has ushered the Apostle Prophet 
Statesman into audience with Presidents, Prime Ministers and 
Kings with the `Thus saith the Lord' for the nations.
"His thorough historical and Biblical research in this book 
will help the dust of doubt and caution to settle and allow the 
global activation and submission to the emerging apostolic 
prophetic leadership.
"The apostle is God's vehicle of invasion like light invading darkness, and the prophet is God's ultimate weapon of 
warfare. This end-time Apostolic-Prophetic Movement will 
climax into the apocalypse with a spontaneous outburst of joy 
because the missionary mandate will be fulfilled."
[image: ]
CINDY JACOBS, Generals of Intercession, 
Colorado Springs, Colorado
"This revelation from God, Apostles, Prophets and the 
Coming Moves of God, is a cutting edge and vanguard word to 
prepare us for the new millennium. Bishop Hamon has been 
used by God to `put together the pieces' so those who are 
called to function as apostle/prophet can fulfill their office 
with knowledge and understanding."
[image: ]
APOSTLE EMANUELE CANNISTRACI, Senior Pastor, 
Evangel Christian Fellowship, San Jose, California
"Bill Hamon has done it again! His book, Apostles, Prophets and the Coming Moves of God, is an overview of the climactic adjustment that must take place in the Church, which 
will complete and perfect the Church, hastening the coming of 
the Lord Jesus Christ for the Bride-adorned in holiness, purity, and righteousness-ready to rule and reign. This book 
will inspire and challenge anyone who longs to see divine order in the Church."
[image: ]


TAN KHIAN SENG, Christian Growth Ministries, 
Singapore
"Based on many years of experience as an anointed ApostolicProphet, Bishop Bill Hamon combines Biblical insights with 
personal rhema to give a balanced thesis on the offices of 
Apostles and Prophets. Scholarly and thorough in its content, 
Apostles, Prophets and the Coming Moves of God is written 
with clarity and sensitivity that is easily understood by ministers and laymen. The reader is protected by the wisdom of this 
book as both offices (Apostles and Prophets) are presented in 
tandem with the other fivefold offices. This will save the 
Body of Christ, preventing many headaches in excesses that 
new moves tend to produce. Rich with many life-transforming 
present truths, this book stands head and shoulders above the 
rest. A must-read for every Christian, it is destined to be a 
classic along with the four other major books written by 
Bishop Hamon."
[image: ]
RICHARD SHAKARIAN, President, Full Gospel Business 
Men's Fellowship International
"Dr. Hamon rings the bell with this book... exciting revelation of the Apostolic and Prophetic Gifts. Dr. Hamon, who 
developed one of the best correspondence universities ... takes 
this same in-depth approach, and with his prophetic gifts...he 
reveals to the Body of Christ the next wave of Glory.
"The `Apostolic Gift' upon ordinary men as in the time of 
Christ...."
[image: ]
ROGER WHEELER, Pastor, Santa Maria Foursquare Church, 
Santa Maria, California
"Dr. Bill Hamon has given the Church a priceless gift of 
prophetic insight for the coming Apostolic age of ministry. 
His undeniable scholarship in the area of Church history has 
uniquely qualified him for the task of interpreting the former historical moves of God's Spirit, but his office gifting of 
Prophetic-Apostle has allowed the end-times Eternal Church 
to receive a road map for the exciting and challenging journey 
that lies immediately ahead. Pastors and leaders who care 
about the future and destiny of the Church need to get a copy 
of this book and devour its contents."


[image: ]
DR. FRED ROBERTS, Pastor, Durban Christian Center 
Network, Durban, South Africa
" Dr. Bill Hamon first came to South Africa in 1982. While 
ministering at our church he prophesied that we would buy 
land next to a main freeway and build a great rounded domed 
building seating a minimum of five thousand people. We are 
now on our new land by the freeway. We are in the process of 
finalizing the building that fulfills the prophecy in detail. In 
1992, Dr. Hamon came when the nation was facing the possibility of great revolution and much bloodshed. Prophet 
Hamon prophesied in the major churches throughout South 
Africa that if the church would do intercessory warfare prayer 
and praise, God would cause a bloodless, non-revolutionary 
governmental transition. It happened just as he had prophesied.
"Dr. Bill Hamon is a present-day Apostle-Prophet fully 
qualified to write a book on the restoration of apostles and 
prophets and the final climactic moves of God that shall bring 
back Jesus as King over all His creation. It is a desperately 
needed book for this day and hour."
[image: ]
DR. RON SAWKA, Japan Ministries, Director of CI of Asia
" Dr. Hamon has demonstrated the office of the Prophet 
and Apostle for many years. His new book will help bring 
revelation and activation of God's Prophets and Apostles 
throughout the continent of Asia. God's restored Prophets and 
Apostles will be instrumental in transforming the church in Asia and bringing in the great harvest of souls destined to be 
reaped in these last days."


[image: ]
DR. DAVID CANNISTRACI, Co-Pastor, Evangel Christian 
Fellowship, San Jose, California
"There are few men alive who possess the keen prophetic 
awareness that Dr. Bill Hamon has demonstrated over the past 
several decades. This insightful volume is sure to stand out as 
a clear signpost for the ongoing journey of the Apostolic and 
Prophetic Movements."


[image: ]
 


FOREWORD BY C. PETER WAGNER
[image: ]
The days in which we live are not normal times. The extraordinary works of God in every continent of the world have 
caused me, along with many other leaders, to lift our voices in 
praise for the supreme privilege of being a Christian in this remarkable generation.
One of the principal figures whom God has been using to 
shape such a generation of believers is my friend, Bishop Bill 
Hamon. I must confess that I still feel a sense of awe when I 
call Bill Hamon a "friend." For years and years he was, for 
me, a distant Christian celebrity, whose name I knew and 
heard frequently, whom I greatly admired, and whose books 
had been among the most influential in nurturing me through 
what I refer to as my "paradigm shift" from traditional Christianity to an openness to the person and to the full ministry of 
the Holy Spirit. I never was presumptuous enough to imagine 
that I would ever meet him personally, much less develop the 
strong relationship that we now have.
His book, Prophets and Personal Prophecy, was the only 
book I could find during the 1980's that, to me, made Biblical 
and practical sense of the gift and office of prophet in the Church today. My copy is as scratched up, underlined and 
dog-eared as any book in my library. I have referred to it often 
in my writings and I recommend it highly to my students.


Bishop Hamon's new book, Apostles, Prophets and the 
Coming Moves of God, is a thrill to read. It is so timely! God 
has not been standing still. His purposes and works in the 
1990's are not the same as they were in the 1980's. The Holy 
Spirit continues to speak to the churches, and Bill Hamon is 
one who has special spiritual ears to hear what He is saying. 
Just as the 1980's was a decade initiating the renewal of the 
Biblical gift and office of prophet, the 1990's is shaping up to 
be the decade in which God is renewing the gift and office of 
apostle.
As a professional in the field of church growth, it has become obvious to me that the fastest growing cutting edge of 
worldwide Christianity in our times is what I like to call the 
New Apostolic Reformation, previously referred to by some 
as independent churches or nondenominational churches or 
posdenominational churches or grass-roots churches or other 
kinds of names. Whatever the name, the fact of the matter is 
that we are seeing, before our very eyes, the most radical 
change in the way of doing Christianity since the Protestant 
Reformation. The changes are obvious on every continent, 
and there are many commonalities.
As the name would imply, one of the chief features of the 
New Apostolic Reformation, setting it apart from the more 
traditional versions of Christianity, is the emerging recognition of the role of apostles in the Body of Christ. Because this 
is such a key to advancing the Kingdom of God and because 
the notion of contemporary apostles is so new to many of us, 
including myself, an urgent need of our times is wise and recognized leadership by those through whom God has been 
speaking and working along these lines for some time. Bill 
Hamon is one whom God has raised up to meet this need. Just as he helped us understand the role of the prophet a decade 
ago, he now helps us understand the role of apostle today.


As you read this book, you will sense an excitement about 
what God is doing to and through His people. Before you finish, you will not want to be simply a spectator, but you will 
want to launch out personally into this new stream of the Holy 
Spirit. You will not find a better navigator for this exhilarating 
trip than Bill Hamon.
C. Peter Wagner
Fuller Theological Seminary
Colorado Springs, Colorado


[image: ]
 


INTRODUCTION
[image: ]
Christians in the Body of Christ have a desperate need to 
know what the Holy Spirit has been commissioned to accomplish within the Church. A major restorational work is taking 
place now. Christ Jesus is moving His Church along progressively toward an ultimate goal. The Church is not drifting toward eternity but is being directed according to God's eternal 
purpose. Jesus has predestined that His Church/Bride will be 
glorious and victorious when He returns for Her to co-reign 
with Him. It is essential that Christians understand Christ's 
progressive and ultimate purpose for His Church and planet 
Earth.
The Church has been in a continual state of restoration 
since the " Period of the Great Reformation" began some five 
hundred years ago. Detailed descriptions of the presently restored ministries and truths are found in the book on Church 
restoration called The Eternal Church. The reader who is not 
familiar with the Holy Spirit's ministry of restoration within 
the Church should read the book to benefit from this foundational reality.
Christ's Church has two restorational movements that are 
restoring two major ministries back into the Church. Jesus gave the Prophet and the Apostle ascension gifts of Christ to 
be a vital part of His Church until His Second Coming. Nevertheless, church theologians who did not have an understanding of God's full purpose for Apostles and Prophets took 
them out of the present Church. They put them into a nonfunctional foundation of the Church. They dispensationally depleted them from being active in the Church. Within this book 
we cover all the religious thinking that caused them to make 
this decision. Nevertheless, the New Testament scriptures do 
not deplete them. Therefore the Holy Spirit is taking this present time in Church history to reinstate the Prophet and Apostle 
into the Church as Christ originally intended for them.


I encourage those who are not familiar with present-day 
apostolic and prophetic terminology, such as "Fivefold Ministers" to review the section in the back of this book entitled 
"Explanation and Definitions of Present-Truth Prophetic and 
Apostolic Terms."
This book will cover what is happening in the Church today. It gives explanation concerning the difference between a 
Sovereign Refreshing Move of the Holy Spirit and a Restorational Move of God. Both kinds of a sovereign move are taking place today within the Church. I believe all Christians 
need to be partaking of both the refreshing and the restoration. 
God has a divine purpose for the Refreshing Move of the Holy 
Spirit. It is reviving the saints, bringing inner cleansing and 
healing, and renewing the joy of the Lord and a greater love 
and appreciation for the supernatural presence of God. However, the Refreshing Move is not designed to be a temporary 
fix but to prepare the saints for the next Restorational Move of 
God.
Most Christians do not have a good comprehension of 
God's progressive and ultimate purpose. The section on the 
coming moves of God enlightens and envisions for the reader what is going to be happening in the Church as we progress to 
the end of the mortal Church Age.


I believe God wants this truth made known throughout the 
church world. I pray that all who read will have ears to hear 
what the Holy Spirit has to say to them from the contents of 
this volume. May the prayer that Paul prayed for the Christians at Ephesus be fulfilled in your mind, heart and whole being (Eph. 1:18-23).
Dr. Bill Hamon


[image: ]
 


WHY A BOOK ABOUT APOSTLES?
[image: ]
Why Does There Need to Be a Book on Apostles? Why has 
the Holy Spirit been commissioned at this time to fully restore 
prophets and apostles with their powerful prophetic and miraculous ministries? There are many reasons about which we 
will give abbreviated statements in this initial chapter. In the 
body of the book, scriptural proofs and detailed coverage will 
be presented.
Jesus chose from among His many disciples twelve whom 
He called APOSTLES. They were given a special mission and 
destiny to fulfill in Christ's Church (Eph. 4:11-13). They were 
an extension of Christ Jesus, the Great Apostle. Apostles express the apostolic nature, power and anointing of Jesus Christ 
just as pastors, prophets, evangelists and teachers each manifest their respective fivefold ascension gift nature of Christ.
Apostles were a new ministry that had never before been 
named or demonstrated. Therefore God majored on the ministry 
of the apostles in "The Acts of the Apostles," which depicts 
the historical activities of the first-century Church. Jesus gave 
five ascension gifts to certain believers to represent His fivefold nature of apostle, prophet, evangelist, pastor and teacher.


The apostles, along with the other four, were given to the 
Church until it reaches the fullness of Christ's ministry and 
maturity. Jesus cannot return to translate His Church until it 
obtains and fulfills all that the prophetic scriptures declare. 
This will not be accomplished until the last decade of the mortal Church. Apostles play a vital role in this ministry to the 
Church (Acts 3:19-25).
The apostle was the first fivefold minister to be placed in 
the Church and the last to be restored with full recognition, acceptance, placement and power. They are being restored according to the divine principle that the "first will be last, and 
the last first" (Matt. 19:30, NKJV).
When apostles were active in the first-generation Church, 
a great harvest of souls was brought in. When the apostles are 
fully restored, there will be the greatest harvest of souls ever. 
I believe more souls will be saved in the last one hundred 
years of the Church than have been saved during all the other 
years of its existence. "The glory of this latter house [lastcentury Church] shall be greater than of the former [firstcentury Church]" (Hag. 2:9).
The whole world will be affected when the apostles and 
prophets are fully restored. Their supernatural prophetic and 
apostolic words will signal the rise and fall of many nations 
and people. They will be instrumental in determining goat and 
sheep nations so that when Jesus Christ comes He can put the 
sheep nations on His right and the goat nations on His left.
It will not be long until Christians realize the tremendous 
ways the restoration of prophets and apostles will affect them 
and the corporate Church. When the truth fully dawns upon 
them, millions of saints will begin to make a continuous cry to 
heaven, "God, reactivate Your prophets and apostles into Your 
Church so that all things can be made ready and a people prepared for Your second coming."
All fivefold ministers will soon be restored and united in 
spirit and truth. They will relate together as five expressions 
of their one Lord and Savior, Christ Jesus. They will function knowing they are interdependent, and not independent of each 
other. When they reach this stage, it will release the next three 
moves of God, which will climax with Jesus coming and setting up His kingdom over all the earth.


By the time you have finished this study on God's endtime apostles and prophets, a cry will start arising within your 
heart for the Holy Spirit to escalate His restorational process 
of God's holy apostles and prophets.
The Church is beginning to acknowledge the need for 
Apostles and Prophets. Articles have appeared in several 
Christian magazines asking questions such as: Where are the 
modem-day apostles? Who are they? Were they removed from 
the Church or are they still active in the Church today?
Just as I was finishing writing this book, an article written 
by Jim Buchan appeared in the magazine Ministries Today. It 
was entitled "Where Are the Apostles Today?" The three and 
one-half pages revealed the interest of the Church in the presentday ministry of apostles. He gave a very good presentation of 
six key functions and ministries of Biblical apostles. Buchan 
then challenges the readers to evaluate whether these apostolic ministries are needed today.
Six Main Functions of First-Century Apostles
1. Taking the gospel to unreached areas (Rom. 15:20, NIV).
2. Planting churches upon the foundation of Christ and 
helping established churches return to this scriptural 
foundation (1 Cor. 3:10,11; Gal. 1:6-10; 3:13; Rev. 2:15).
3. Appointing and training the initial leaders of a church 
(Acts 14:21-23; Titus 1:5).
4. Dealing with specific problems, false doctrines or sins 
(1 Cor. 1:1-16:24; Acts 15).
5. Promoting unity in the Body of Christ and networking 
churches (Eph. 4:1-16; Acts 11:27-30; Rom. 15:25-27; 
1 Cor. 16:1-4; 2 Cor. 8:9).


6. Demonstrating and imparting the supernatural dimension of the kingdom of God (2 Cor. 12:12; Acts 4:33; 
8:4-20; 10:44-46; 19:16; 2 Tim. 1:6-7).
Apostles Mentioned in the Bible.
The following people in the New Testament are recognized as apostles by being called apostles by name or identified by association, implication or root meaning of words.
The Original Twelve Apostles 
Commissioned by Christ Jesus
1. Andrew, the apostle, who brought his brother, Simon 
Peter, to Christ.
2. Bartholomew or Nathaniel, the apostle won by a word 
of knowledge.
3. James, the son of Alphaeus, the younger Apostle James 
who did obscure services.
4. James, the son of Zebedee, the elder Apostle James who 
was John's brother.
5. John, the beloved, the prophetic apostle, who wrote the 
book of Revelation.
6. Judas Iscariot, the apostle who betrayed Christ, and lost 
his apostleship.
7. Matthew, the apostle who wrote the first gospel book in 
the New Testament.
8. Peter, the quick-to-respond apostle, whose name Jesus 
changed from Simon.
9. Philip, the friendly apostle who brought resources and 
people to Jesus.
10. Simon, the Zealot apostle with enthusiastic zeal, revolutionary for change.
11. Thaddaeus, also called Judas and Lebbaeus, the 
young, obscure apostle.


12. Thomas, the devoted, melancholy apostle; "show and 
prove and I'll believe."
The Expanded Circle of Other Apostles of the Lord
1. Matthias, the disciple chosen as apostle to fill the vacated apostleship of Judas.
2. Barnabas, the networking apostle, who brought Paul to 
the Twelve and to Antioch.
3. Paul, the supernaturally chosen apostle to the Gentiles, 
given revelation of the Church.
4. James, Jesus' half brother, apostle (pastored the church 
in Jerusalem; wrote the book of James).
5. Silas, the established prophet, first to have a dual ministry of prophet-apostle.
6. Apollos, the eloquent apostle; apostle by association of 
"we" and "us."
7. Andronicus, a noteworthy apostle among the brethren.
8. Epaphroditus, the faithful, sacrificial apostle, overseer 
of the Philippian church.
9. Junias, the only woman apostle mentioned (based on interpretation of the name).
10. Timothy, the apostle trained and commissioned by 
Apostle Paul.
11. Unnamed Apostle, "Whose praise is in the gospel 
throughout all the churches" (2 Cor. 8:18b).
12. Unnamed Apostle, "Whom we have oftentimes proved 
diligent in many things" (2 Cor. 8:22b).
The Lord Jesus Christ, the Only Apostle of Apostles and 
the True Example for All God's Holy Apostles. Jesus loves 
His fivefold ministers as Himself. He has invested all of His 
ministries for the Church to these ministers. Even so, He continues His ministry of making intercession for all His 
saints (Rom. 8:34).


Books have been written revealing the end of each of the 
original Twelve Apostles and Apostle Paul. Historical tradition and legend declare that all these apostles were martyred 
in the different nations where they ministered. Paul was beheaded at Rome.
The two exceptions are Apostles John and Judas Iscariot. 
Apostle Judas betrayed the Lord for thirty pieces of silver, lost 
his apostleship and died by hanging himself. Apostle John was 
put in a big pot of oil to be boiled to death. It is said that he 
swam around in it like a refreshing bath while at the same time 
it renewed his youth. He was then banished to the Isle of Patmos where he received and wrote "The Revelation." He then 
escaped and returned to Ephesus where he died a natural death 
in his 90's. Apostles truly fulfilled in their day the prophecy 
that Jesus gave, "I will send them prophets and apostles, and 
some of them they will kill and persecute" (see Matt. 23:34).
Now we have an introduction to all the apostles mentioned 
in the Bible. If one wants to do a further study with all the 
scriptural references, historical background and meanings of 
the names of the apostles, details are in Herbert Lockyer's 
270-page book entitled All the APOSTLES of the Bible. It is 
published by Zondervan and should be available in all major 
Christian bookstores.
Let us now find out what is presently happening in the 
Church throughout the world. There are specific things that 
God is doing in preparation for the full restoration of His 
apostles.
We all need to continue on until we are established in all 
present truth and the present ministry of the Holy Spirit within 
the Church.


[image: ]
 


2
WHAT IS HAPPENING NOW?
[image: ]
The kingdom prayer of Jesus is in its last stages of fulfillment. "Thy kingdom come. Thy will be done in earth, as it is 
in heaven" (Matt. 6:10). His kingdom is being established 
first in the Church. We are to give Him the full domain as 
King and Lord of our lives. The Refreshing Revival is activating our first love for our King Jesus and His personal presence. The Apostolic Movement will release the powerful 
domain of the King. When we allow the King to take His 
rightful domain within us, then His powerful dominion works 
will be manifested through us.
Holiness and Righteousness Are Being Laid to God's 
Plumb Line. The wind of God is blowing over the Church for 
more purposes than blessing and refreshing. The Holy Spirit 
has now been commissioned to start separating the chaff 
from the wheat, profane from pure, flesh from Spirit and the 
false from the true. God will be purifying the inward life and 
prophetic flow of the prophets and the apostles by separating 
man's religious ideas from heaven's pure words. He will be 
separating self-activated actions from Holy Spirit manifestations, self-serving ministry from sacrificial ministry, personal kingdom ministry from God's kingdom. The 
present-truth Church will no longer be a mixed multitude but 
a disciplined army under dominion. It will be like the time of 
Israel after three months of sovereign deliverance from Egypt 
and supernatural manifestations such as the Red Sea being 
rolled back, healing at Marah and manna falling daily from 
heaven. They had to make the transition of being separated 
into tribes, put in divine order around the Tabernacle and everyone given direction and designation for his or her area of 
responsibility and ministry. During the first phase of God's 
great move they were a mixed multitude. They were joyful in 
their deliverance, signs, wonders and God's supernaturally 
supplying for all their needs. But they were wandering aimlessly without knowing what was coming next, what part they 
were to play or what God's progressive purpose was in all that 
was happening.


Now is the time of God's people camping around the 
Mountain of God until everyone knows his or her calling, 
placement, ministry and relationship to God's greater purpose 
within His local and universal Church. There are to be no 
more mixtures of flesh and Spirit in a person or prophetic 
flow. God is separating and calling His Church to come out of 
the Egyptian/Babylonian religious system to know their calling and membership ministry in God's spiritual Body of 
Christ, the Church.
A Restorational Move of God vs. a Holy Spirit Refreshing 
and Renewal. There is a different purpose for each of these 
divine visitations. A restoration movement is when God 
sovereignly chooses to restore certain major truths, ministries 
and spiritual experiences that have not been active since the 
early years of the Church. Holy Spirit renewal or refreshing is 
when God sends His refreshing spiritual rain to prepare His 
people for the next restorational move of God. These Holy 
Spirit moves are usually referred to as revivals, such as the 
Welsh Revival. It is called a "Renewal" when the Holy Spirit blows into every church denomination to update them into all 
presently restored truths, ministries and spiritual experiences, 
such as the Charismatic Renewal. Holy Spirit Refreshings and 
Renewals do not restore major truths or ministries to the corporate Church, but they do bring supernatural spiritual experiences into the lives of individual believers. Revivals, 
refreshings and renewals happen every so often in the Church, 
often just before a restorational movement.


The Holy Spirit is presently taking the Church through a 
process of transition, preparation and progression toward the 
Apostolic Movement and final restorational moves of God. 
All who are presently participating in the refreshing revival 
must maintain their joy, deliverance and divine transformation. At the same time proper response must be made to the 
Holy Spirit's challenge to be established in all the restorational realities that God has restored in the Prophetic and will 
restore in the Apostolic Movement.
Ministries Are Being Brought Forth to Further Fulfill 
Malachi 4:5-6.
The Promise Keepers ministry was born of the Holy Spirit to 
further fulfill God's prophetic purpose stated in Malachi. 
They are turning the hearts of men of all ages to God. This is 
causing the "hearts of the fathers [to turn] to the children, and 
the hearts of the children [to turn] to their fathers" (NKJV).
The Generals of Intercession ministry directed by Cindy Jacobs is also a part of the fulfillment of this prophecy. Cindy, 
often accompanied by Dr. C. Peter Wagner, and others are going 
to the nations teaching and activating thousands of ministers 
in "prophetic intercessory warfare prayer." They demonstrate 
to the national leaders how to discern the "strongman" over 
the nation and then destroy that ruling evil principality. This 
ministry helps that nation to become a sheep nation. It also causes the hearts of the leaders to turn to the people and the 
hearts of the people to turn to their leaders. Cindy, ministering 
with her powerful prophetic-apostolic anointing, has demonstrated that this works for regions, cities, national ministries 
and local churches.


Mass evangelism with the supernatural works of God has 
been reactivated by such men of God as Benny Hinn and Reinhard Bonnke. They are two of the best-known international 
ministers who have tens of thousands attending their evangelistic campaigns. Many national evangelists are doing the 
same things in their countries. They are preparing the way for 
the apostles to arise in every nation to establish the converts 
on a firm foundation and build them into a mighty Church for 
Jesus Christ.

A New Apostolic Reformation?
The National Symposium on the Post-Denominational 
Church convened by Dr. C. Peter Wagner at Fuller Seminary, 
May 21-23, 1996, was a historical occasion in God's annals of 
Church history. It was prophetically orchestrated by the Holy 
Spirit to fulfill God's progressive purpose of bringing His 
Church to its ultimate destiny. Numerous denominational representatives were present with many delegates from other nations. The consensus of the panelists was that there are still 
apostles and prophets in the Church, and that there is an 
emerging Apostolic Movement that will revolutionize the 
21st-century Church. The last-generation Church will have 
an Apostolic Reformation that will be as great as the firstgeneration Apostolic Movement. The first-generation Church 
prophets and apostles laid the foundation of the Church. Now 
the last day Apostolic Reformation will put the final finishing 
touches on the Church.


It will also bring revolutionary changes like those the Protestant Movement brought forth in its day. The Protestant 
Movement started the era of the great reformation of the 
Church. The new Apostolic Movement will accelerate the final restorational work of the Holy Spirit, causing it to be accomplished in one generation. The Great Reformation started 
the Church on its process of restoration of all truths, life experiences and ministries that were in the early Church. God's 
purpose for the approximately five hundred years of the reformation was to bring the Church to a place of purity, ministry 
and maturity as declared in Ephesians 4:13; 5:25,27.
The work of restoration will continue until members of 
Christ's corporate Body are taught, trained, activated and matured in manifesting their membership ministries. There are 
multimillions of souls to be harvested for the purpose of incorporating them into the Body of Christ. God has predestined 
a certain quantity of members with Christlike qualities for the 
full functioning of His eternal Church. Jesus purchased, produced and is progressively perfecting His Church that He 
might present it to Himself as a glorious Church. His purpose 
is to use the Church to co-labor with Him in His eternal ministry (Eph. 3:21; Rom. 8:17).
Some of the Revolutionary Changes Perceived at This 
Point.
The new Apostolic Reformation will bring about the removal of many man-made traditions within the Church, 
such as the distinction between laity and clergy, spiritual and 
secular, members and ministers. There are Church members 
who are fulfilling their ministry as staff workers in a local 
church. There are those who are fulfilling their calling and 
ministry in the "secular" world. Regardless where members 
are functioning, they are ministers in the Body of Christ. 
Church government and fivefold ministries are not to be deleted, for there is structure and a chain of command in 
heaven as well as in the Church.


However, the position that is now called the "pastor" of a 
church will be redefined. Those who fill that position will 
function more like the coach of a sports team rather than the 
owner. The coach knows his calling is to teach, train, and 
equip each team member into their highest potential. He is to 
discover what team position each team member is best qualified to play. He develops the skills of each player while at the 
same time unifying them to play as one team. Their goal is not 
just to have fun but to enjoy fulfilling their part while playing 
to be winners over all the opposition.
The owner is more concerned about the team winning in 
order to bring in more paying participants. He is concerned 
about making payroll, making a profit and building bigger stadiums. Too many of today's preachers function more like a 
team owner than a coach. Owners are interested in having a 
winning team to bring in great numbers of people for a bigger 
audience. The coach wants the numbers to come in so that he 
can have a greater team. The owner is in the numbers game of 
having a bigger audience to make him more successful. The 
coach is interested in equipping every player on his team to 
fulfill their greatest potential. The Apostolic Reformation will 
make church leaders and pastors more committed to raising 
up an army of equipped saints than an audience of paying 
spectators and fans.
Church cell home groups will increase and transition into 
doing the work of the ministry. The pastor will make sure everyone works together in fulfilling the pastor's vision for that 
local church. The senior headship for the local church (pastor) 
will no longer be a one-man band but a band director. He will 
function as a choir director who makes sure all members not 
only sing their part well, but also are in harmony with all in 
the choir. The 21st-century Church will not function anything 
like the traditional church of today. Many leaders will not be able to make the transition because of their fear of losing control or lessening their authoritative position.


The Apostolic Reformation will cause believers to manifest 
the supernatural grace, gifts, and power of God. The oneman show will be over. A few great demonstrators of God's 
power will become the multimillions of demonstrators. The 
world will not exclaim "what a mighty man" but "what a 
mighty Church"! God will get all the glory through His 
Church, not just through a few great ministers around the 
world.
Who Will Be the Leaders in the New Apostolic 
Reformation?
The leaders will be all fivefold ministers who have progressed from "called to be" to "being commissioned" to their 
ministry. They will be mature, seasoned men and women who 
have God's heart and mind for His Church. The ascension gift 
of the apostle will be fully restored during the Apostolic Reformation, but apostles will not be the only leaders. There will 
be apostolic and prophetic leaders who walk in present truth. 
They will have integrity and Christlike character with powerful supernatural ministries conducted in wisdom and maturity. 
There are those who have many revelations and prophecies 
confirming that they are "called to be an apostle" but they 
will not initially be the apostolic leaders. The apostolic fathers 
and leaders will be those whom God has commissioned to be 
apostles, prophets, evangelists, pastors and teachers and who 
are walking in all that the Prophetic and Apostolic Movements 
have restored.
APOSTOLIC has a broader meaning than just those called to 
be apostles. Apostolic will include all presently restored truth 
and miraculous ministries with signs, wonders and miracles 
by ministers and church members. Apostolic fathers and leaders will be the ministers who have made the transition to the new 
divine order that God is establishing in His Church.


NETWORKING: There will be a new emphasis on prophetic 
and apostolic heads of denominations to network together. 
Networking does not imply that all groups should come under 
the headship of one great apostolic leader. Networking (a 
working net) is illustrated by a good fish net. Each network 
ministerial group or large church is like one of the knots that 
ties the lines together. Those who have vision, grace and wisdom to network with other networks will become the great 
fishing net that God will use to draw in the great multitude of 
souls.
The Post-Denominational Symposium or The New Apostolic Reformation Symposium has provided a place for all of 
these heads of networks, ministerial organizations and denominations to come together. This gives the Holy Spirit the 
opportunity to bring a greater unity and corporate vision 
within the Body of Christ.
The common meeting ground and corporate vision is reaping the great harvest and proclaiming Jesus as Lord over all 
the earth. The independent and denominational groups who 
believe the Apostles' Creed, the fundamentals of the Christian 
faith, and are walking in all restorational truth will be the ones 
with the greatest interest in networking. The religious Christian groups who are seclusive and exclusive, believing they 
are God's only true people, will not be interested in networking with other Christian groups. Also, those who are more 
interested in indoctrinating people in their religious, "Christian" beliefs than in winning them to Jesus Christ will not 
be interested in networking. But there are many Christian 
groups who are interested in establishing God's kingdom 
more than their own. The Holy Spirit will draw those of like vision together to form a networking relationship to fulfill 
God's eternal purpose for the Body of Christ and planet Earth.


The networking could be multilevel and worldwide. These 
same networks could be in each nation and continent on earth. 
There could be a national meeting of all these different networks from all levels of networking. There could also be an 
international meeting of all these heads of networks for unifying our corporate vision. Networking will promote unity in 
the Body of Christ by connecting groups through intermediaries. Where two groups could not walk together a third may 
step into the gap and form a buffered link between them.
Every God-ordained network within the Body of Christ 
will have its part to play in fulfilling the overall vision of Jesus Christ, the Head of the Body. Some networks would have 
more of a hand ministry, others the eye, some the ear, feet, 
heart, etc. Each major member (network) of the Body would 
have its own contribution to make for the functioning of the 
whole. Those who know what part of the Body they are and 
what their part is in fulfilling the vision of the Head will not be 
competitive, jealous, envious or critical of the others. For in 
the body the eye cannot say to the ear, or the mouth to the 
hand, "I have no need of you." We need each other. One network or denomination can never be the whole Body of Christ. 
We are all members of the one universal many-membered 
corporate Body of Christ under one sovereign headship of 
Jesus Christ our Lord. We all have only one Church to fulfill 
and one kingdom to build and that is Christ's Church and 
God's kingdom.
We see a model for this networking of networks in technology. The Internet is being heralded as a revolutionary tool 
for the world. It came into being by networking, that is, by 
providing communication links between existing networks. 
These networks represent various sectors of society, such as 
government, the military, education, science, banking, manufacturing, etc. The same synergistic explosion of progress seen in the Internet can be experienced by the corporate 
Church as denominations, ministries, networks, camps, fellowships, etc. begin to link together.


Preparation for God's Progressive Purposes. The Charismatic Renewal was the outpouring of the Holy Spirit upon all 
denominations. It made them realize that there was more than 
historic and fundamental church life. It broke up their fallow 
ground and activated them into supernatural experiences such 
as speaking in tongues. They experienced God's presence in 
praise. It renewed their first love and gave a desire for more of 
God. The present revival being called "laughter, times of refreshing, floor time," etc. is a preparatory move of the Holy 
Spirit, the same as in the Charismatic Renewal. The Charismatic Renewal was God preparing the Church for the Prophetic Movement. Now the present Refreshing Move of the 
Holy Spirit is preparing the Church for the great Apostolic 
Movement. Hundreds of ministers walking in present truth are 
already proclaiming and demonstrating that there are apostles 
in the Church today. The full restoration and demonstration of 
apostles is at hand.
The Timely Process for "GIDEON'S 300 Warrior Group" 
Is Now Taking Place in the Church. We are now in the progressive stage where God is taking the Church to the refreshing river of testing and separation unto a greater responsibility 
of maturity and ministry. Hundreds of thousands have come 
and will continue to come to the present river of refreshing 
and blessing. Those who have been saturated with His presence will be challenged and tested at the river. Drinking at the 
refreshing river is not an end in itself. It is like Gideon's 
"river," which was a place of testing one's personal commitment, motive and character. The challenge is to maintain the 
personal blessing while moving into corporate building. We 
retain what we have while at the same time making the transition from soaking to sending, from floor time to flowing time, from just soaking up His presence on the floor to taking up our warriors' weapons.


From the thirty-two thousand who came to Gideon's 
refreshing-revival, less than one third continued on to the 
river of testing. Out of the ten thousand who drank at the river, 
only three percent passed the test to become soldiers in 
Gideon's army. Less than one percent of the original participants made the transition and moved on to become part of 
God's chosen three hundred mighty warriors.
From the thousands who are participating in the present 
Refreshing Move of the Holy Spirit, only a small percentage 
will make the transition to become God's end-time prophetic/ 
apostolic warriors. Nevertheless, God will bring forth the 
"Gideon's 300" that He plans to use to put the enemy on the 
run. Jesus will choose those drinking at His river, who have 
the right spirit and attitude, to be a part of His "Gideon's 
Army." They are being prepared for the great end-time battle 
against the "Midianites" that are encamped against His 
Church.
A Personal Prophetic Vision of the Last Chapter of God's 
Book of His Mortal Church.
The Lord Jesus gave me a vision while seeking Him with 
prayer and fasting. He showed me a great Book. Its title was 
The Book of the Mortal Church on Earth. He flipped through 
the Book until He came to a page entitled "The Last Chapter 
of the Mortal Church." He then turned a page at a time for me 
to see the page and paragraph headings. On some pages I was 
able to read most of the contents under the headings and on 
other pages only enough time was given to read the bold 
headings.
He said some of His ministers would only be shown one 
page or paragraph, which would become their major message and ministry. They would have the anointing and responsibility to demonstrate and establish that part of the "Last 
Chapter" of His mortal Church.


He said He was showing me an overview and highlights 
of the whole chapter because He was giving me the responsibility of keeping an overall perspective and making the progressive purpose of God known to His corporate Church. My 
personal ministry would major in the headings dealing with 
the full restoration of fivefold ministers and their ministry of 
equipping the saints. However, the panoramic picture and destiny for Christ's corporate Church would be my message and 
part to fulfill during "The Last Chapter of the Mortal Church."
Following are some of the things I was allowed to see, especially those that the Holy Spirit is presently working with 
and implementing into the Church.
The Last Chapter Church Divine Decrees and New Directives Being Made in Heaven.
New Assignments of the Angelic Host. More appearances of 
God's holy angels and the devil's demonic manifestations are 
decreed to begin now and continue escalating until the coming 
of the Lord Jesus. There will be more and more discussions 
about angels and the spirit world on television talk shows until 
the world becomes obsessed with the idea of "other world" 
spirit beings.
God has released the Holy Spirit to bring His revelations 
and activation to the end-time Church. This will bring 
forth the last generation of mortal people, unlimited power, 
new products and more places dedicated to fulfilling God's 
present-truth purposes.
Delay shall be no longer concerning the final preparation 
necessary for the kingdoms of this world to become the kingdoms of Christ Jesus and His Church (Rev. 10:7; 11:15).
God is activating the second phase of apostles and prophets and is fully restoring them to their rightful place of power and function. The Holy Spirit will intensify the maturing 
process for those who will be the participants.


Jesus is maturing and motivating His fivefold ministers to 
intensify their training, and equipping those who will be 
the soldiers in God's end-time army.
Local pastors must implement ministries that will reach 
the lost and establish and activate the saints while equipping them for their membership ministries in the Body of 
Christ.
The Holy Spirit Has Been Commissioned to Accelerate His 
Restorational Work in the Church. Here is a general overview of what accelerating restoration means: Restorational 
movements since AD 1500 have accelerated in their frequency 
of occurrence from three hundred years apart to one hundred 
to fifty to every ten years during the last half of the 20th century. Each prepared the way for the next over the past five 
hundred years. The Protestant Movement prepared the way 
for the Holiness Movement and so on, the Pentecostal for the 
Latter Rain Restoration for the Charismatic Renewal and 
Faith Movement for the present Prophetic Movement, which 
is now preparing the way for the Apostolic Movement, which 
will in turn prepare the way for the Saints Movement, which 
enables the saints of the Most High to fulfill Daniel 2:44; 
7:18,22,27; and Revelation 11:15; 1:5-6; 5:9-10.
Apostles and Prophets Arising in the World of Administration and Finances.
It is now time to activate the Joseph and Daniel Company of 
apostles (Joseph) and prophets (Daniel) within the business 
field and political arena. The Esther and Deborah Company is 
arising right along with them. God is preparing an apostolic and prophetic company of Christian business people. They 
will not only bring the wealth of the wicked into the Church, 
but will also affect the economy in many nations of the world. 
God is bringing the full transition of His "Joseph Company" 
from the status of prisoner to prime minister, and His "Daniel 
Company" from the lion's den to the right hand of the king.


The First Shall Be Last and the Last Shall Be First. What 
happened at the beginning of the Church will happen at the 
end of the Church Age. In fact, Scripture says, "The glory of 
this latter house [last-days Church] shall be greater than of the 
former [early Church]" (Hag. 2:9). Jesus chose twelve men 
from the business world and ordained them as apostles. He did 
not choose men from the religious Rabbinical Schools or the 
Levitical Priesthood. Jesus made no distinction in calling and 
commissioning based on one's past professions or position in 
life. Revelation regarding God's thoughts concerning fivefold 
ministers is going to revolutionize the present thinking and 
function of the old church order. No scripture declares that a 
person must be the pastor of a church or have his own nonprofit organization to be called as an apostle or prophet in the 
Body of Christ. The U.S. government and religious leaders 
have designated who can be recognized as a minister within 
the church. God is raising up and giving recognition to His 
company of Joseph/Daniel-apostles/prophets. The old order 
Church system or the government may never recognize them 
for who they are, but God is giving them His recognition and 
power to prosper. In the beginning of the Dark Ages of the 
Church, religious men segregated God's people into secular 
and spiritual, clergy and laity, business and church. Everyone does not have to have a pulpit ministry to be a valid minister in the Body of Christ. By the end of this century, there 
will come revolutionary adjustments to the way God's Church 
functions on earth.


Apostles and Prophets to the Nations. Prophets and apostles 
will continue going to the nations of the world. They will be 
some of the main instruments God uses to reap the great endtime harvest. However, the primary anointing of the prophet is 
not manifested through mass evangelism or missions. That is 
the main mission and anointing of the evangelist. Prophets 
and apostles are divinely sent to give God's revelation and 
prophetic word for that nation. How that nation responds to 
God's Word will determine whether they become a goat or 
sheep nation. God will continue increasing His ministry of 
separating sheep nations from goat nations. (CI prophets have 
now gone to forty nations, and in many of them God's prophetic word was spoken to the head of that nation. Many other 
prophets from other camps are doing the same things.)
The Realignment of Nations. The shifting and realignment 
of nations as allies and enemies is taking place now. Secret 
meetings are now going on behind closed doors to bring these 
things to pass. China and some Islamic nations are part of this 
process. The secret things will soon become public knowledge. Unless a tremendous revival happens within these nations, a great war between East and West will take place 
around the turn of this century. God will be progressively realigning the nations of the world in preparation for the final 
global conflict. The end result will be the exaltation of the 
righteous nations, while the wicked nations are subdued and 
come under the rule of the righteous.
Racial Strife and Rioting Reactivated! The devil has plans 
to reactivate racial issues, not only black versus white, but 
other races and religions such as Jews versus Christians. Islam 
and other cultic religions, and occultic and humanist beliefs 
will try to make Christianity look like the problem and not the 
solution. They, of course, present themselves as the true group 
to resolve all the problems. The white supremacist and separatist group will continue to spark the flame that will start the fire roaring. Islamic radicals have plans to disrupt and hopefully overthrow and take over America by raising up a black 
militant Islamic following. Black and white Christians walking in present truth will become more unified while the antiChrist religious system will propagate division, disunity, 
hatred, anger and rebellion. Prophetic intercessory prayer and 
warfare praise can stop, overturn and reverse the plans of the 
enemy. One international prophetess said that God revealed to 
her that if America as a nation does not turn to God like she 
should, then God was going to allow America to be ruled by 
Islam for a period of time. That would be worse than communism taking over.


Church Transitioning Toward Translation. A greater measure of revelation, faith and overcoming grace is being released 
in the Church. The mortal Church is in transition and preparation for becoming the immortal Church. The resurrectiontranslation of the saints that brings about the redemption of 
their mortal bodies into immortal, indestructible bodies will 
take place so that God can fulfill His greater purpose for and 
through His Church. There is a last-day ministry designed for 
the overcoming Church to accomplish in the heavenlies and 
on earth that will require the saints to have their bodies redeemed. The redemption of the Body is the last act of redemption and the last page of "The Last Chapter of the Mortal 
Church." To be in the first phase of God's end-time purpose 
will require complete death to self and full life in Christ Jesus. 
This includes dying to old religious traditions and living in all 
present truth. Submit to the death/life process that is being intensified in Christ's Church.


[image: ]
 


3
BIBLICAL PERSPECTIVES 

OF THE MINISTRY OF APOSTLES
[image: ]
Of all the fivefold ministers, there are more scriptures in 
the New Testament about apostles and the apostolic ministry. 
The English word "apostle(s)" is used eighty-three times, 
"evangelist" three times, "pastor" one time and "teacher" 
thirteen times. "Prophet" is mentioned one hundred seventytwo times, but only about twenty-five percent of those times 
are in reference to an active prophet in the New Testament. 
However, if one takes the original Greek term for these ministries and the different terms they use to convey the same ministry, it would change some. For instance, if we apply the 
word "shepherd" to being the ministry of the pastor, we find 
it is used twenty-four times in the New Testament. But most 
of them are not describing a pastor or the work of his ministry. 
Also, of the one hundred seventy-two times that "prophet" is 
used, the majority of times it is in reference to what the prophets in the past have prophesied. The writer is quoting their 
prophecies to prove a New Testament truth. There are also many 
demonstrations of the prophet's ministry in the book of Acts, 
which is the Bible's history book of the first-century Church.


Why are there so many references to Apostles and illustrations of their ministries in comparison to the other fivefold 
ministers? There are several reasons:
1. Jesus chose twelve disciples and named them apostles. 
They were personally trained by Jesus for three years and 
then, after His resurrection, He commissioned them to go 
into all the nations preaching the gospel and bringing in 
those that would become members of Christ's Church. 
They were then to bring them to the stature of Christ's 
maturity and ministry. They were to present the Church 
to Christ Jesus in all His glory without spot or wrinkle, as 
a properly prepared Bride adorned for marriage to her 
Bridegroom.
2. Most of the references to apostles come from the four 
Gospels where continual reference is made to the twelve 
apostles.
3. This was the introduction of a new ministry. The title 
"apostle" had never before been taught, described, designated or demonstrated. The religious leaders of God's 
people, Israel, were familiar with the ministry of the 
prophet as well as the priest, which is typical of the New 
Testament pastor; the Levite, which is typical of the New 
Testament evangelist; and the scribe, which is typical of 
the New Testament teacher. But no one had heard of 
Apostles being ministers in the ministry of the Tabernacle. Therefore it was necessary that apostles be mentioned and demonstrated more than the rest.
In this chapter we are going to give different aspects of the 
ministry of the "apostle" as stated and demonstrated in the 
Scripture. To keep the reader from thinking we are making the 
apostle the all-powerful, all-knowing, superior minister because of all the things the scriptures reveal that he is and can 
do, the following insight is needed. There are no statements in 
Scripture describing what any one of the fivefold ministers can do that the others cannot do. There is no scriptural statement saying apostles do this but pastors cannot do this, or 
prophets can do this or that but the others cannot, etc.


All fivefold ministers are extensions of Christ's fivefold 
nature of apostle, prophet, evangelist, pastor and teacher. All 
five are to be born of the Holy Spirit and empowered as New 
Testament ministers of the Spirit and Word of God. All are to 
be able to preach the Word and minister the supernatural gifts 
of the Holy Spirit, such as healing the sick, casting out demons and revealing the mind of Christ concerning specific areas in the life of God's people. In fact, Jesus declared that 
even the New Testament believers are to cast out demons, heal 
the sick, speak with new tongues, prophesy and proclaim and 
demonstrate the gospel of Jesus Christ.
Since this is all true, then why does Scripture designate different ministry titles in the Church, such as the fivefold ministers, bishops, elders, deacons and members? Why didn't 
Christ have all those who would be extensions of Himself to 
the Church just be called "MINISTERS" without any differences in title? Wouldn't that have caused more unity with less 
comparison between ministries? Wouldn't it have eliminated 
the concern, "Which am I-apostle, prophet or pastor?" Or 
who has authority over whom, or which ministry is first and 
last or least and greatest? In every discussion or in every book 
that is written on the fivefold ministry these issues always 
arise. Jesus never intended for there to be competitive comparison of His gifted ministers. These fivefold ministries are 
five different expressions of the one Christ. So is Christ 
divided? How can He be in conflict and competition with 
Himself? (1 Cor. 3:1-9) All fivefold ministers are Christ's ascension gifts to His Church. They were given to complement 
each other and to co-labor together in building Christ's 
Church. Though all ministers and members are to do many of 
the same things, the fact still remains that Christ Jesus divided and designated His one personal ministry into five with descriptive names of the apostle, the prophet, the evangelist, 
the pastor and the teacher.


And He Himself gave some to be apostles, some prophets, 
some evangelists, and some pastors and teachers, for the 
equipping of the saints for the work of ministry, for the 
edifying of the Body of Christ (Eph. 4:11-12, NKJV).
And God hath set some in the church, first apostles, 
secondarily prophets, thirdly teachers, after that miracles, then gifts of healings, helps, governments, diversities of tongues. Are all apostles? are all prophets? are 
all teachers? are all workers of miracles? have all the 
gifts of healing? do all speak with tongues? do all interpret? But covet earnestly the best gifts... (1 Cor. 
12:28-31).
The "best gifts" that every believer needs to covet earnestly are the ones that Jesus and His Holy Spirit have chosen 
for them to possess and manifest.
First Corinthians 12:28 emphatically declares that Jesus 
set in the Church apostles, prophets and teachers (representatives from fivefold ministers). He set gifts of healing, 
miracles and tongues (representatives of the nine gifts of the 
Holy Spirit). He also set helps and administrations (representatives of the many ministries within the church). In First 
Corinthians 12:28 Paul was not giving a pyramid list of the 
greatest and the least ministries within the Body of Christ, but 
a simple summarization of his discussion and understanding 
of the fivefold gifted ministers of Christ that he shared with 
the Ephesian church (Eph. 4:11), the nine gifts of the Spirit he 
had just covered in his letter to the Corinthian church (1 Cor. 
12:8-10) and some of the ministries of the Church that he 
shared in his letter to the church at Rome (Rom. 12:3-8).
All fivefold ministers have a similarity in their ministries and 
yet have a specific anointing, ministry, power and authority that 
go with their individual calling. The ministries of the pastor, evangelist and teacher have been accepted and recognized by 
those names as valid ministries within the Church ever since 
the Protestant Movement of the 1500's. During the last decade, many books have been written on the ministry of the 
prophet. Now many books are being written on the apostle. 
Still, the church world has very little understanding about the 
calling and ministry of the apostle. Therefore it is necessary 
that a Biblical presentation of the apostle be given to enhance 
our understanding of apostles.


What the Bible Has to Say About Apostles.
Jesus established the ministry of apostle when He called 
His many disciples together and chose twelve of them and 
named them APOSTLES. That is the name that Jesus chose to 
designate those twelve whom He specially selected for His 
own purpose. A study of how the word "apostle" was used 
during that time and what its root meaning was in the Greek 
will help us to better understand the apostle. But how the 
Greeks used it in their language does not give the complete 
picture of what Jesus meant for the word to portray.
It takes a complete study of the New Testament examples 
of apostles to understand the full meaning of this gifted ministry that Christ placed within His Church. It is not just what the 
root meaning was when Jesus chose the word, but what He 
made it to become. It is like the word "ECCLESIA" that Jesus chose to identify His chosen people, the Church. The root 
meaning of the word simply means a group of people called 
out of their homes to gather at a special assembly. But Jesus 
and Apostle Paul gave the word CHURCH (ECCLESIA) 
much more meaning and significance than how the Greeks 
used it in their language. Therefore we must go to the Bible to 
find out what Jesus meant for the word "apostle" to mean and 
to include. Part of the purpose of this study is to bring Biblical 
clarity so that when reference is made to APOSTLES, a full 
comprehension of the calling, character and ministry of 
Church apostles flashes into one's mind. "And when it was day, He called His disciples to Himself; and from them He 
chose twelve whom He also named apostles" (Luke 6:13, 
NKJV).


The Twelve Apostles of the Lamb. The English word "apostle" comes from the Greek word "APOSTOLOS," which carries the meaning of "one being sent forth for a specific 
purpose or commissioned to accomplish a specific task or 
ministry." Those who faithfully fulfill their commission to the 
end of their mortal life will be placed in positions of ruling 
and reigning with Christ in His eternal kingdom. The original 
twelve spoken of in the Gospels had a destiny and purpose to 
fulfill in God's eternal city. They are called Apostles of the 
Lamb and seem to have a destiny that other church apostles do 
not have. "Now the wall of the city had twelve foundations, 
and on them were the names of the twelve apostles of the 
Lamb" (Rev. 21:14).
The Twelve's Overcomer's Reward. Those who faithfully 
followed Jesus Christ during His three-and-a-half years of 
ministry on earth and continued until the end of their lives 
were promised a great "overcomer's" reward. They were 
promised the position of being the head of one of the twelve 
tribes of Israel. Each would receive a throne and reign as king 
over one of the twelve tribes of Israel. Some do not take this 
as literal, but regardless of whether it is or not, Jesus clearly 
declared that they had been called and commissioned to fulfill 
a specific work for Christ. For their faithfulness they would be 
given the reward of a special position and ministry in God's 
eternal kingdom. "And Jesus said unto them, Verily I say unto 
you, That ye which have followed Me, in the regeneration 
when the Son of man shall sit in the throne of His glory, ye 
also shall sit upon twelve thrones, judging the twelve tribes of 
Israel" (Matt. 19:28). "That ye may eat and drink at My table 
in My kingdom, and sit on thrones judging the twelve tribes of 
Israel" (Luke 22:30).


Dispensational theologians who are natural-religionists 
teach that the twelve Apostles of the Lamb were the only truly 
valid apostles. They believe that when the apostles cast lots to 
determine who would take Apostle Judas' position as one of 
the Twelve after Judas forsook his apostleship, they were premature in their actions. They teach that God intended the 
Apostle Paul to fill that position. They say that the Twelve (including Paul) were chosen to lay the foundation of the New 
Testament Church and to write the Bible. After that was accomplished, there was no longer a need for apostles (they also 
include prophets as no longer being needed). They dispensationally deplete them into a non-active foundation. They also 
declare that there was no longer a need for the supernatural 
works of the Holy Spirit. They further state that miracles, 
healings, speaking in tongues, casting out devils-in fact, all 
supernatural manifestations-were to confirm the validity of 
the Church as an institution ordained of God. They conclude 
that, after the New Testament Church was established in the 
first century and the Bible was written, there was no further 
need of apostles and prophets or supernatural manifestations.
Praise God that born-again, Spirit-filled church theologians believe that the life and ministry of Jesus and all that happened in the book of Acts are the blueprint and pattern for the 
Church from the day of Pentecost to the Second Coming of Jesus. The works that Jesus did we are to do also, and even 
greater works (John 14:12). Jesus Christ is the same yesterday, today and forever (Heb. 13:8). All that was in the book of 
Acts is to be happening in the Church today. Jesus only has 
one Church.
The Church is still under the headship of Christ and is the 
same corporate Church Body that He birthed on the day of 
Pentecost. All fivefold ministers that were actively ministering then are to be actively ministering now. All the supernatural manifestations that were active then are to be manifested 
now in the present Church.


Body of Christ Members Who Are Apostles. There are more 
apostles of the Church than the original twelve Apostles of the 
Lamb. The Scriptures state that all true Christians are members of Christ's Church, which is called the Body of Christ. 
All are members but not all have the same calling and ministry. Some have special names that designate their position and 
function within the Body of Christ.
When people speak of the eye of the human body, they 
know its position in the body and its function. The same 
would be true if one said hand, nose, heart, foot or any other 
well-known member of the body. God made some of the 
members of the Body of Christ to be apostles. They are to 
have a certain position and function in the Body. They are a 
vital part of its life and function. They have been hidden members for centuries within the Church. The rest of the Body of 
Christ is not familiar with their position or function. God is in 
the process of revealing the function of the apostles and placing them back into their proper position within the Body of 
Christ. Please take note that GOD is the one who set the ministry of APOSTLES and PROPHETS in His Church, not theologians or church leaders. God set them in and He has never 
removed them. They are now in the process of being fully restored to their rightful recognition, function and position within 
the Church. Apostles are valid members and ministries within 
the Body of Christ. "Now ye are the body of Christ, and members in particular. And God hath set some in the church, first 
apostles, secondarily prophets..." (1 Cor. 12:27-28).
After Christ Jesus was resurrected, He ascended back to 
heaven and birthed the corporate Body of Christ called "the 
Church." He gave all the life, power and ministries that He 
had manifested in His personal body while on earth to that 
corporate Body. He told them that He was sending them forth 
into the world with the same authority and commission that the Father had given Him (John 17:18). To some He gave the 
divine enablement to be and to manifest His headship ministry. He gifted some to represent His apostolic office and 
anointing as He had gifted some to be and manifest His pastoral office and anointing.


Technically speaking, the fivefold ministries are not gifts 
of the Holy Spirit but gifts of Christ Himself to His Church. 
These ministers do not just have a gift but become the very 
embodiment and manifestation of that nature and grace of Christ. 
He gave some to BE apostles, not just have an occasionally 
functioning gift of an apostle. Apostles are to minister as ambassadors of Christ-being the apostolic ministry that Jesus 
would be if He were here personally. They are representing 
His apostolic ministry to the Church here on earth.
These five mentioned are referred to as fivefold ministers 
or ministries, administrative offices, governmental ministries, 
headship ministries and ascension gift ministries.
But to each one of us grace was given according to the 
measure of Christ's gift. Therefore He says: "When He 
ascended on high, He led captivity captive, and gave 
gifts to men. " ... And He Himself gave some to be 
apostles, some prophets, some evangelists, and some 
pastors and teachers (Eph. 4:7-8,11, NKJV).
Special Ministries and Abilities of Apostles.
Apostles Are Special Ambassadors for Christ. Apostle Paul 
declared, "We are ambassadors for Christ" (2 Cor. 5:20). 
Generally speaking, all Christians are to be ambassadors for 
Christ representing His saving grace. However, the word 
"apostle" has the meaning of an official ambassador of Jesus 
Christ. Paul introduced most of his epistles as "Paul, an apostle of Jesus Christ by the will of God..." (Col. 1:1; Eph. 1:1). 
It would have been the same if he had said, "Paul, an ambassador of Jesus Christ by the authorization of God Himself."


An Apostle is a Special Commissioner of Christ Jesus. 
Apostles have the delegated authority to represent the kingdom of God in a governmental, official capacity. It is not a religious hierarchical authority given by man but a spiritual 
authority given by Christ. The spirit realm recognizes this 
authority within the apostles who are not just "called to be" 
but who have matured to the place of wisdom and ministry 
and have been divinely commissioned to the office of apostle. 
This is one reason why the demonic spirit world will fight 
with all they have to keep the apostles from coming forth.
They especially do not want the apostles and prophets, 
who have a similar commission and much of the same anointing and authority, to be fully restored and joined together in 
unity. Hell shudders at the very thought of such a thing happening. And they become frantic when they think all fivefold 
ministers would unite together against the forces of hell. They 
throw up their hands in despair when they think of all Church 
members and all fivefold ministers becoming unified in Jesus 
Christ to fulfill His purpose. These three steps of unity are 
predestined to happen and when they do, all demons will be 
cast into the lake of fire and the kingdom of God will be established on planet Earth and in all the heavenly realms around 
the earth.
Apostles Are Miracle Workers With Signs and Wonders.
Truly the signs of an apostle were wrought among you 
in all patience, in signs, and wonders, and mighty 
deeds (2 Cor. 12:12).
And fear came upon every soul: and many wonders 
and signs were done by the apostles (Acts 2:43).
And with great power gave the apostles witness of the 
resurrection of the Lord Jesus: and great grace was 
upon them all (Acts 4:33).


And by the hands of the apostles were many signs and 
wonders wrought among the people... (Acts 5:12).
The apostles who have been commissioned by Jesus and 
released into their apostolic calling will have miracles, signs 
and wonders following their ministry. The only possible exceptions would be those who are still in the stage of "called to 
be" but have not "become" mature enough in their faith, 
character and ministry for God to commission them to "be" 
an apostle. It is like a girl who is "called to be" a mother but 
will not have the recognition and signs of motherhood until 
she attains maturity, marriage, conception and births a baby. 
Anyone who has had prophetic utterances over them declaring 
they have the calling of an apostle or an apostolic anointing 
should make manifestations of the miraculous a priority in 
their life. They should not begin to think about their title or 
position but about the power of God. Their thinking should 
not be, "Who am Ito father in the Lord?" or "Over how many 
churches am Ito be the overseer?" A young apostle's privileges, position, recognition and prestige will not come by promoting the fact that he is called to be an apostle but by his 
ability to demonstrate the wisdom, power and wonders of 
God. Likewise, older apostles who have attained a high position of leadership and administration in the Body of Christ 
should not rely on their position in the church world to maintain their apostleship before God but continue manifesting the 
miraculous.
Any apostle who is not believing for signs, wonders, and 
miracles in his ministry is walking short of his apostolic 
authority and anointing. Part of the Biblical meaning that the 
Apostle Paul gave to the word "apostle" is miraculous manifestations, and they are embodied within the name. It is like 
saying, "I have the gift of the Holy Spirit but cannot speak in 
other tongues," or a person saying, "I have been born of the Holy 
Spirit but I don't have any fruit of the Holy Spirit in my life."


Over the last 40 years I have prophesied to hundreds of 
ministers that their calling is that of an apostle. Many are now 
ministering in the mighty anointing of the apostle. Some of 
them have a worldwide ministry and are seen regularly on 
Christian television. Others are pastoring large churches and 
some of them are overseers of many ministers. Some heard 
the personal prophetic word and believed it was God; but because of a lack of understanding and recognition of the apostolic ministry, they have not pressed on to seeing a complete 
fulfillment of their apostolic calling.
Regardless of what type of an apostle one may be, the 
"signs of an apostle" should be manifest. A person claiming 
to be an apostle who cannot demonstrate supernatural miracles in his ministry is like a person claiming to be a prophet 
but can't prophesy; claiming to be an evangelist but can't 
preach the gospel or win souls to Jesus; or claiming to be an 
anointed minstrel but can't play any musical instrument or 
sing. The new breed of Joshua Generation apostles will move 
in the miraculous and definitely manifest the signs of the 
apostle. Paul said that those "signs" included patience, humility and wisdom in the person's character and the miraculous in 
his or her ministry.
Apostolic Maturity vs. Apostolic Ministry.
I believe that sufficient scriptural examples have been 
given to prove that the supernatural should be manifested in 
every true apostle. Like coins or paper currency they must 
have both sides complete to be usable money. There is the miraculous ministry side and the manhood maturity side. Both 
are equally important for manifesting the fullness of whatever 
God ordains for a person. Christlike character is absolutely essential for eternal relationship with Jesus Christ. One can 
make it to heaven without manifesting miracles, but not without the righteous character of Christ. This should be understood by all as a basic reality. At this point, we are not discussing the differences between earthly ministry manifestations and heavenly reward, but the present requirements to 
be a true apostle of Jesus Christ.


Fruits and Gifts Come From the Same Holy Spirit. However, gifts are given and fruit is grown. Gifts are given fully 
complete and ready for manifestation. Though the gift is complete, the person receiving it must know all its uses and then 
become proficient in using the gift. It is like receiving the gift 
of a computer from someone. The computer is complete and 
ready for use but the person receiving it must become knowledgeable of its abilities and then practice until he or she is capable of manifesting all the abilities of the gift received. It is 
the same for the gift of eternal life, gifts of the Holy Spirit and 
the fivefold ascension gifts of Christ. Gifts of God are manifested the same way they are received, by the unmerited grace 
of God and the faith of the person to receive. They are not 
given or manifested on the basis of the person's worthiness. 
Divine gifts are received and manifested by grace and faith 
alone. The ideal would be for gifts to operate from the fruit of 
the Spirit, and miraculous ministry from Christlike character. 
The reality is that God put these divine gifts in earthen vessels 
that are imperfect (2 Cor. 4:7). Apostle Peter manifested the 
miraculous for years before his doctrine and character were 
perfected.
How Can These Things Be? One of the biggest dilemmas in 
the Church is how saints and ministers can manifest the miraculous and yet be unrighteous in areas of their life. I have 
had hundreds of people ask, "How can these things be?" How 
can spiritual gifts and supernatural manifestations of God operate in imperfect people? Some could understand God's using 
people who are immature, but people practicing immorality 
was another thing. During almost half a century of involvement with saints and ministers who manifest the supernatural, I became knowledgeable of the following. Many ministers 
were successful in mighty ministries but had on-going problems with such things as adultery, drunkenness, sexual perversion, dishonesty, pride and every work of the flesh 
mentioned in the Bible. How does this work? We must understand the basics of how this works if we are to be able to discern between the false and the true. Just because a person can 
manifest the supernatural in prophetic and apostolic ministry 
does not guarantee that his or her doctrine is right or personal 
life is Christlike. Never be swayed to believe that a man's 
teaching and revelations are all correct just because he can 
manifest the miraculous. There have been evangelists who 
have had millions saved through their ministry while at the 
same time they were committing immoral acts in their personal life. Pastors have nurtured and blessed many while during the same time they were struggling with an ungodly habit. 
Prophets have prophesied to hundreds, giving them accurate 
words from God, while at the same time having serious character flaws in their lives.


Remember that Balaam prophesied true words from God 
to Israel and gave the only Messianic prophecy in the book of 
Numbers. He was true in his ministry but false in his personal 
life. Apostles can build mighty works with their supernatural 
ministry and gifted ability but have ungodly activities in their 
lives. I knew a mighty apostle in the 1960's who oversaw four 
hundred ministers, was married with four teenage children, and 
spoke at conferences around the world, but it was revealed and 
proven that he had a serious problem with homosexuality. How 
can these things be? It would require a whole book to cover 
this from every area but let us look at a couple of reasons why 
these things can and do go on in the church world.
God Confirms His Word Not Ministers! "And they went 
forth, and preached every where, the Lord working with them, 
and confirming the word with signs following. Amen" (Mark 16:20). God confirms His Word with salvation of souls, 
prophetic utterances and apostolic ministry, but that does not 
mean that He is confirming that the minister is right in all of 
his life and doctrine.


God backs up His Word regardless of the person that is 
speaking it. He confirms His Word not the worker. The Holy 
Spirit works with God's Word regardless of the person speaking the Word. The gospel of Jesus Christ, not the person 
speaking it, is the power of God unto salvation (Rom. 1:16). 
Ministers should never assume that God is pleased with 
their lifestyle and beliefs just because they are having successful ministry of salvations, miracles and financial prosperity. God will confirm His Word for whoever will preach 
the truth. This is one insight into how these things can be happening in the Church without God bringing immediate exposure and judgment.
Tares and wheat grow together in one person until the time 
of harvest. Judgment is now beginning at the house of God 
and individual temples (1 Pet. 4:17). Ministers will either allow God to take the tares and bad fish out of them or He will 
take the ministers out of His ministry (Matt. 13:30).
Gifts Are Given Not Loaned. Several Scriptures emphatically declare that gifts are given. It never says that they are 
lent. A divine gift given to a person is God putting into that 
person's spirit a supernatural ability, whether it is one of the 
nine gifts of the Holy Spirit or one of the ascension gifts of 
Christ. It is a supernatural grace (divine enablement) given to 
the person. Just as the natural body was given special abilities 
to hear, see, think, use muscle power, etc., in like manner God 
gives to the spirit of man certain abilities to prophesy, work 
miracles, heal the sick and preach. When God gave me the ascension gift of "prophet" He enabled my spirit to have the 
ability to perceive the heart and mind of God and to speak it forth. It became a part of my being, my new man in Christ Jesus. It is the same with giving His gift of the apostle. The ability abides there twenty-four hours a day, seven days a week. The 
Holy Spirit gave me the gift to pray with my spirit directly to 
God without my natural understanding directing it. This gift 
can be used anywhere at any time I feel it is appropriate and 
timely. My spirit has been given that gifted ability. Apostle 
Paul declared that when he prayed in his unknown tongue, it 
was his divinely enabled spirit praying (1 Cor. 14:14-15).


Fruit Is Given as a Seed. The measure (seed) of faith is given 
to every Christian. All the fruits of the Holy Spirit are impregnated into the Spirit-born Christian. It is our responsibility to 
water that seed with prayer, to cultivate it with obedience, and 
to activate and exercise that fruit until it becomes a fully ripened fruitful character of Christ in our lives. All plant, animal 
and human life starts as a small seed, grows to sprouting or 
birthing and then proceeds to full maturity. New Testament 
ministers of the Spirit and life of God can lay hands on saints 
and impart, from the anointing within, the various graces and 
gifts of God. But ministers cannot lay hands on saints and impart mature character of faithfulness, patience, wisdom, love 
and all the fruits of the Spirit and character of Christ. If I had 
that power every pastor and Christian leader would be calling 
me to come and impart that to their elders, deacons and saints. 
Mature fruit comes only after many seasons of life experiences and providential happenings in our lives (Rom. 12:3; 
Gal. 5:22; 2 Cor. 3:6).
An Example: In the late 1970's God supernaturally provided 
the down payment for us to buy some property for our ministry 
headquarters. One year later we were not able to meet the annual 
payment. All of it reverted back to the previous owners. I went 
through six months of self-incrimination and discouragement. Like Elijah, I was in the cave of despair. God would speak 
"through me" to people but He wouldn't talk "to me" during 
that period of time. Finally, after many months of condemning 
and blaming myself for losing that property, and asking God 
numerous times why it happened that way, He answered with 
this word. He said, "Bill Hamon, that property and money 
were the tuition price I paid for your schooling for wisdom 
and maturity. I can give you land, property and money overnight. But I cannot give you wisdom and maturity overnight. I 
can give you popularity and success in a short time but I 
cannot instantly give you the wisdom and maturity to handle that success and popularity." He went on to explain to me 
how godly wisdom, character, integrity and maturity come 
through a process of time and providential life experiences. The 
thing that clinched it and delivered me from self-condemnation 
was when He said that if it had been property and buildings 
worth millions of dollars, He would have gladly sacrificed it 
all for my wisdom and maturity in Him. Hallelujah, the truth 
makes one free.


The Spirit and Character of Last-Day Apostles. Many 
books will be written on the spirit, attributes, character and 
ministries of true apostles. Let it suffice to say here that the 
new breed of apostles will be motivated by the Spirit of Wisdom as described in James 3:17. They will minister in the 
faith that works by love (Gal. 5:6). Their character will be in 
line with the fruits of the Holy Spirit (Gal. 5:22). Their attitudes, actions and relationships with others will be according 
to the attributes of agape-love as revealed in First Corinthians 
13. All of their "10 M's" of Manhood, Ministry, Message, 
Maturity, Marriage, Methods, Manners, Money, Morality and 
Motive will be working in their lives according to God's divine order. It would require several books to cover every point 
in all these categories just mentioned. The true apostles and prophets arising in this new day and hour will have most of 
these Biblical realities within their life and ministry.


Mature Apostles Are Fathers: Mature human fathers are 
more concerned about their children's well-being and success 
than their own. True prophetic and apostolic fathers are more 
interested in seeing those they are fathering come into their 
ministry than in magnifying their own ministry. The apostles 
with a true fathering anointing are selfless and self-sacrificing 
for those who look to them as their spiritual overseer. The true 
apostles will be more "other" oriented than "self" oriented.
When I was a young minister in my twenties, I used to 
wonder what those older ministers meant by the word "maturity." I felt I was as mature as most ministers. I could preach, 
prophesy, and had revelation and anointing. I was steadfast in 
my calling and never wavered from pursuing my destiny. Now 
some forty years later I believe there is a better comprehension of maturity. Basically it is the difference between a young 
single man and one who is married with several children. It is 
the difference between a child and an adult. The differences 
between one who is striving to be and one who has become.
The difference in all of these illustrations of maturity is 
whether the person is in chapter 6, 7 or 8 of Romans. They are 
the three "S" chapters of "Sin, Self and Spirit." Those who 
are not mature fathers are still stuck in chapter 7 where in 
twenty-six verses the "SELF" pronouns of "Me, My, Myself 
and I" are repeated more than fifty times. Those who are still 
children in ministry and Christian maturity are still in the 
"My" syndrome. Their concerns and conversations center 
around I, Me and My. They continually talk about "My Ministry," and I want to do this and I want to do that. I have my 
rights. I have to find myself. Give me room to find my ministry. There is no condemnation for a person being in that growing-up stage of their life. It becomes a real problem when older saints and ordained ministers never grow out of that 
stage of their life. Those who must have everything and everyone revolving around them to help meet their need for their 
personal desires and ambitions will not be the apostolic fathers who will be God's designated leaders in these last days. 
They must come out of the self chapter and enter into chapter 8 where in thirty-nine verses there are only two self pronouns and the Godhead of Father, Son and Holy Spirit are 
mentioned fifty-seven times. Let us all strive to become more 
oriented in God and others than in self. May God raise up millions of mature fathers of the Faith to nurture the multimillions 
that are coming into the Church. May He raise up apostolic fathers who will be true fathers to the great company of fivefold 
ministers that are being brought forth to equip His Church.


[image: ]
 


4
APOSTLES AND CHURCH DOCTRINE
[image: ]
Holy Apostles Determine and Establish Correct Doctrine.
And they continued steadfastly in the apostles' doctrine... (Acts 2:42).
Read Acts 15:1-35. (You must read all these verses to get 
the complete picture of what happened and what contribution 
Peter, Paul and James made that helped establish the truth on 
this doctrinal issue.)
And certain men came down from Judea and taught the 
brethren, "Unless you are circumcised according to the 
custom of Moses, you cannot be saved. " Therefore, 
when Paul and Barnabas had no small dissension and 
dispute with them, they determined that Paul and 
Barnabas and certain others of them should go up to 
Jerusalem, to the apostles and elders, about this question. ... And when they had come to Jerusalem, they 
were received by the church and the apostles and the 
elders; and they reported all things that God had done 
with them. But some of the sect of the Pharisees who 
believed rose up, saying, "It is necessary to circumcise 
them, and to command them to keep the law of Moses. " Now the apostles and elders came together to consider 
this matter (Acts 15:1-6, NKJV).


They settled the issue after a long discussion. They gave 
doctrinal directives and made it into a letter. Trustworthy men 
with proven ministries, who had participated in the decisionmaking process, were chosen to deliver the letter and exhort 
the Antioch church concerning its content. They designated 
four men whom they felt were capable of laying this doctrinal 
stone in the foundation of the New Testament church at Antioch. The four ambassadors of truth were made up of two apostles, Barnabas and Paul, and two prophets, Judas-Barsabas 
and Silas.
Then it pleased the apostles and elders, with the whole 
church, to send chosen men of their own company to 
Antioch with Paul and Barnabas, namely, Judas who 
was also named Barsabas, and Silas, leading men 
among the brethren. ... We have therefore sent Judas 
and Silas, who will also report the same things by word 
of mouth. For it seemed good to the Holy Spirit, and to 
us, to lay upon you no greater burden than these necessary things: ... Now Judas and Silas, themselves being 
prophets also, exhorted and strengthened the brethren 
with many words (Acts 15:22, 27-28, 32, NKJV).
Who Is James? Who Are the Apostles and Elders?
THE APOSTLES: At this time in the history of the Church 
most of the Twelve Apostles were still headquartering in Jerusalem. So it is fairly safe to say that they were the majority of 
the apostles to whom the delegation from Antioch came to 
present this controversy concerning a major doctrinal issue.
JAMES: He was not one of the Twelve but the natural brother 
of Jesus. He is referred to as an apostle by Paul, "But I saw 
none of the other apostles except James, the Lord's brother" (Gal. 1:19, NKJV). He was senior pastor of the Jerusalem 
church. This shows the respect and position he had attained 
since Peter and many of the other twelve probably made that 
their local church home. He is the one who wrote the book of 
James in the New Testament. He became a believer when Jesus appeared to him after His resurrection (1 Cor. 15:7). He 
had years of proven ministry and was held in great esteem by 
all the other apostles and elders.


THE ELDERS: The scriptures do not give a detailed accounting of the names of the elders present and what fivefold 
ministry they represented. One reason might be that there was 
no understanding of the fivefold ministry at that time. Paul 
didn't write the Ephesus letter until many years later. Paul is 
the only New Testament writer who seems to have had a revelation on there being five separately named eldership ministries. The Twelve Apostles were viewed by the Church as the 
standard bearers of what the Church was supposed to be, do 
and teach. No doubt all fivefold ministers were present. We 
know there were major prophets there because Prophet Judas 
and Prophet Silas were chosen to accompany Paul and 
Barnabas back to Antioch to deliver the decree from the 
church council at Jerusalem. All translations bring out that 
they were recognized as major leaders with the apostles and 
elders in Jerusalem. So we do not want to be guilty of saying 
apostles are the only ones qualified to make decisions on major issues that affect the corporate Church of Jesus Christ. It is 
definitely not a ministry for novices regardless of their fivefold calling. It is reserved for men and women of maturity 
with years of proven ministry who meet all the qualifications 
of ministerial elders.
Apostles, Prophets, Fivefold & Elders Determining 
Doctrine.
Those who have been involved in the ministry for decades 
have discovered several guidelines with regard to apostles, fivefold eldership ministers and doctrine. Let us now discover what part all these apostles, prophets, elders, visions 
and ministerial and life experiences play in determining major 
decisions that affect the foundation and function of the Body 
of Christ.


First of all, fivefold ministers are the headship directors for 
establishing Biblical principles, teachings and church doctrine. New Testament doctrine was established by proper revelation and application of the Logos Scripture, which was the 
Old Testament at that time. There was no collection of writings by the apostles or church prophets that was acknowledged as equal to the writing of the Old Testament prophets 
and the Law of Moses. Church order, doctrine and practices 
were not established by prophecy, visions, dreams or personal 
spiritual experiences of any private individual (2 Pet. 1:20). 
Doctrine that would be applicable to the whole Church was 
not determined by one great apostle, who could make papal 
decrees that would become binding doctrine for the whole 
Church. The scriptures dealing with the Council at Jerusalem 
show that apostles, prophets, visions and personal experiences 
are Biblical means that the Holy Spirit can use to gain our attention, enlighten our understanding or prepare us to receive a 
doctrinal truth that God is about to reveal. But such personal 
spiritual experiences should not be the sole basis for formulating a doctrine. Thank God! The Bible does give an example of 
how major doctrinal issues were settled.
The Church Council at Jerusalem: Consider the example of 
the first church council in Jerusalem, which met to resolve the 
doctrinal issue concerning whether Gentile Christians should 
be required to follow the Abrahamic covenant and Mosaic law 
of circumcision. God's process for the acceptance and establishment of this doctrine was as follows: Peter told them about 
the vision he had received while praying. That vision and God's application to it adjusted Apostle Peter's attitude and 
opened up his spirit to do something contrary to his old religious convictions and beliefs. He then related to them how he 
went to Cornelius' Gentile household in obedience to the vision, the personal Rhema word of God and the coinciding invitation of the two men sent by Cornelius who had been 
instructed by an angel to ask for Peter (Acts 10:1-18).


Cornelius' household received the forgiveness of sins and 
the gift of the Holy Spirit, evidenced by speaking in unknown 
tongues just as the Jewish Christians had done. This sovereign 
spiritual experience convinced Peter they should also be baptized in water.
Then Paul and Barnabas shared what they had experienced 
while traveling together in ministry. They emphasized how 
God was sovereignly causing many Gentiles to respond to the 
gospel and how the Holy Spirit was enabling them to receive 
salvation, the gift of the Holy Spirit, healing and miracles 
without becoming proselyte Jews first.
Validated testimonies from reputable ministers do influence decisions being made on vital issues of the Church. At 
the council in Jerusalem, Peter gave his testimony of his vision and angelic visitation and the sovereign move of God at 
Cornelius' house. Barnabas and Paul gave their testimony of 
the Holy Spirit sovereignly bestowing all the benefits of 
Christianity on the Gentiles, apart from the Mosaic law. These 
testimonies, visions and supernatural experiences were eye 
openers and served as a witness and confirming evidence. But 
it was not until Senior Pastor Apostle James received a revelation and application of a scripture from the Logos that the issue was settled and written into established doctrine for the 
New Testament Church (Acts 15:1-35).
One Person Cannot Dictate Doctrine. No one man or ministry should establish a doctrine as essential belief and practice 
for all Christians. Paul declared that he received his revelation on this matter directly from God in the Arabian desert and was 
not given this truth from the original apostles. Paul was confident that the truth he was preaching was from God, but was 
not too proud or self-important to submit it to the recognized 
top leadership in the Church. He did not see himself as the 
only one who had the true message of the gospel. He did not 
preach it as an absolute church doctrine and send letters to establish it until he had met with the apostles and other fivefold 
ministers. No one should ever think of himself as so great or 
sovereign in the Body of Christ that he believes he doesn't 
have a need to submit his teachings and beliefs to other key 
present-truth apostles, prophets and other fivefold ministries 
(Gal. 1:11-18).


Apostolic Church Councils to Come in the 1990's. I personally believe that in the 1990's and into the 21st century, as 
prophets and apostles are being restored back to proper order 
and function within the Church, many of these church councils of leading present-truth ministers will be necessary. One 
particular apostle or prophet or camp will never receive the 
whole revelation for the establishing of prophets and apostles 
back into the Church.
Many will have visions (even of Jesus), dreams, rhemas, 
angelic visitations and supernatural personal experiences and 
sovereign moves of the Holy Spirit in their meetings. But doctrines that claim to be binding on all Christians must not be established by only one apostle, prophet or camp. There must be 
meetings of a church council with other leaders of past and 
present restorational streams of truth.
Five Principles for Establishing Doctrine. When the fivefold ministers come together to consider doctrines and practices this way, they will need to keep several areas of insight 
in mind: (1) the claimed revelation from God; (2) the fruit of 
the ministry among those who have received the doctrine or 
practice; (3) the supernatural working of God accompanying it; (4) the Logos and Rhema word of God application and 
authority for the doctrine or practice; and (5) the witness of 
the Spirit and the unified consent of those present.


No Popes. In the meantime, we may say, "As for me and my 
house"-declaring what our own fellowship or family will 
believe and practice. But we must not present it in such a way 
to imply that those who do not believe and worship the same 
way are out of order or in error. This is not the prerogative of 
one person-neither the Catholic pope nor a Charismatic, 
Kingdom, Faith, Prophetic or Apostolic pope.
Each person and fellowship has a responsibility to follow 
their own revelations, convictions and practices, but not to impose them upon the corporate Body of Christ. Such presumptuous declarations, teachings and actions cause divisions in 
the Body of Christ. Every erroneous Christian religious group 
has established certain doctrines and practices that are unique 
to themselves. This then makes them an exclusive, seclusive, 
"elected" group that sees itself as superior to all others.
Exclusivism Leads to Cults. The manifestations of this attitude are seen in the extreme groups that arose during the time 
of the Holiness and Pentecostal Movements: Mormons, Christian Scientists and Jehovah Witnesses. But sad to say, there 
are also some on the extreme right that are still counted as 
"mainline" Christian denominations who believe they are the 
only true people of God. They base this conviction on a certain baptism formula, way of worship, church order or some 
other unique doctrine or practice.
No One Man or Group Has It All. The New Testament 
Scriptures emphatically and repeatedly declare that Christ has 
only one Church here on planet Earth. No denomination, fellowship or restoration camp makes up the entirety of the 
Church. Every born-again, blood washed, sanctified child of God is a member of Christ's Church. They may be Charismatic Catholics, Evangelicals, Pentecostals, Prophetic People 
or Present-Truth Apostolic people. We are only parts of the 
whole and members in particular of the corporate Body of 
Christ. All truth and life are found in the whole, not just in one 
particular part or member. We need each other and will never 
come to maturity and fullness of truth without each other. The 
new wine is in the cluster-not just in one individual grape 
(Is. 65:8).


[image: ]
 


5
APOSTLES & PROPHETS 

AND FIVEFOLD MINISTRIES
[image: ]
The Relationship of the Apostles and Prophets to the 
Other Fivefold Ministers. The Lord revealed to me in the 
mid 1980's that many extremes would come in the swing of 
the pendulum of restoration truth concerning prophets and 
apostles. So I have been making an intensified study throughout Scripture, church history and present-day writings, joined 
with much prayer for illumination on Scripture and even revelation from Christ, concerning His proper order for the function and interrelationship of His fivefold ministers.
Most of the writings and teachings of this century are 
based only on the knowledge and experience of our present 
limited status-that is, with the majority of the church only 
recognizing three of the five offices: pastor, evangelist and 
teacher. All present ministerial church order, structure and relationships have been determined by that perspective. Now, 
however, sufficient room and proper structure must be made 
for the function and ministry of the apostles and prophets.
We Have Not Passed This Way Before. All present-day ministers, and especially those who will be moving in present-truth revelation, must be open, teachable and adjustable to the Holy 
Spirit educating us more perfectly in this way. We must follow 
the admonition of Joshua to the leaders and people of Israel 
when they were about to enter their promised Canaan Land. 
They were to sanctify themselves and watch for the moving of 
the ark of God by the priests. Then when they saw it begin 
to move, they were to "go after it"! (Josh. 3: 1-3) Joshua emphasized that they had to follow the leadership who was following the Lord so that they might know the way that they 
must go, "for ye have not passed this way heretofore" (verse 
4). In the same way we, the present-day Church, have never 
passed this way in the history of the restoration of the Church. 
We have never functioned with the full restoration of all five 
offices-apostles, prophets, evangelists, pastors and teachers.


One Ministry Restored Each Decade. We explain in another 
chapter how the Holy Spirit has been commissioned to bring 
all five of Christ's ascension gift ministries to proper order, 
authority, position and ministry. We also show that the last 
fifty years of the 20th century were designated as the time for 
that to be accomplished, with each ten-year period being used 
to restore one of the five. During that decade a particular ascension gift ministry would be brought forth to be clarified, 
amplified and magnified within the Church. That fivefold 
ministry would be brought forth in one decade and fully established within the Church during the following decade. Then, 
each restored ministry would continue to grow and function 
until it was fully understood, accepted and established in its 
God-ordained role.
The First Shall Be Last and the Last, First. God revealed to 
me the reason for choosing the particular order in which He 
was restoring the fivefold ministers. His divine principle of 
"the first shall be last and the last, first" has determined the 
order of restoration (Matt. 19:30; 20:16; 1 Cor. 12:28). When God first set the fivefold ministers in the Church, His chronological order of establishing them was this: first apostles, second prophets, third teachers, fourth pastors and fifth 
evangelists. Now during these five decades of reestablishing 
the fivefold ministries and setting them back in proper order, 
the Holy Spirit is starting with the last that was established 
and is step by step working His way back to the first: first, the 
evangelist in the 1950's; second, the pastor in the 1960's; 
third, the teacher in the 1970's; fourth, the prophet in the 
1980's; and finally, the apostle in the 1990's.


God's First Order of Establishing the Fivefold Ministries. 
When Christ originally established the ascension gift ministries in the Church, first came the apostles who followed Jesus for more than three years. Second, the New Testament 
prophets were brought forth, and together the two foundational ministries of the apostle and prophet laid the foundation 
of the Church with proper structure doctrinally and spiritually. 
Third, the teachers were set in to ground the saints in these 
truths until they were fully established as New Testament 
churches. Apostle and prophet teams then set pastors and pastoral elders over the churches to guard, feed and lead the 
flock of believers like a shepherd (Acts 15:32; 16:4,18,25; 
2 Cor. 1:19; 2 Thess. 1:1; Acts 20:28). After the churches 
were doctrinally founded and structured into proper church 
order with a pastor, elders and deacons, then evangelists were 
sent out from the local church. They were sent forth by the 
Holy Spirit from the local church in a way similar to how 
Philip, "the deacon turned into an evangelist," went out from 
the church in Jerusalem to Samaria and conducted that great 
evangelistic campaign. The evangelists not only went to unreached areas but they also went to churches to encourage the 
saints and to keep them renewed in Christ's final commission 
on world evangelism and making disciples in all nations (Acts 
8:15; 6:5; Matt. 28:19).


No Final Church Structure Until Apostles Restored. God's 
divine order and structure for the functioning, authority and 
relationship of the fivefold ministry will not be fully revealed 
and established until after that fifty-year period has brought 
forth the full restoration and unity of all five ministers. The reality of this revelation implies that not one minister alive today sees the whole picture in proper perspective. We each 
have and demonstrate only different pieces of the puzzle. The 
whole will not be fully seen, understood and established until 
every puzzle piece is placed in the picture. Only Jesus has the 
box cover with the whole picture on it. We are individual 
pieces in the box and on the table. The pastor, evangelist and 
teacher pieces have been placed in their general area on the table; the prophet pieces have been taken out of the box and are 
being examined to determine where they go; the apostle 
pieces are just now beginning to be brought out of the box in 
the 1990's. So all systems and structures established before 
the year 2000 will be limited and temporary.
Transition and Progression to Full Revelation. In the current situation, it is as if all the ministries were dominoes, and 
we each have a hand of them that represents our revelation of 
fivefold ministry structure and function. The Holy Spirit will 
tell everyone to lay down his or her own hand [fivefold ministry concept] so that He can transform them. Then we will all 
pick up the same hand so that we can then come forth with one 
revelation for structure rather than five. Consequently, we can 
expect a great deal of reshuffling and playing out those hands 
during the 90's and early part of the 21st century. Many ministers, and especially apostles, will come forth in the 90's to 
declare presumptuously that they have the perfect hand for 
playing out the role of fivefold ministries. But do not become 
bound or boxed in by one person's revelation. That person's 
hand of dominoes will have to be laid down and shuffled again before full and proper revelation comes in the beginning 
of the 21st century.


The Reshuffling Has Already Begun. Some ministers have 
already begun to establish guidelines and doctrines concerning proper structure and function for fivefold ministers. Many 
Pentecostal and Charismatic ministers are becoming nervous 
and concerned about the multitude of prophets and apostles 
that is arising. They do not know what to do with them and 
when, where and how to let them function, if at all. Some 
prophets are getting nervous and concerned about the restoration of apostles and are fearful that they will try to structure 
them into a restricted realm that God never intended. This 
situation is creating the potential for some extreme teaching 
within the Prophetic and Apostolic Movements. I hope I can 
offer some understanding and encourage some balance in this 
area. Another chapter in this book is devoted to bringing clarity to some of these potential controversies and extremes.
What Will Be the Role of the Apostles?
As we look forward to the full blossoming of the Apostolic 
Movement in the years to come, we need an understanding of 
the restored role of the apostle in the Church to help us avoid 
misunderstandings and extremes. In particular, we need insight into the nature of the apostle, the necessity of apostles 
today, the appropriate place of an apostolic ministry, the relation of apostles to doctrine and the relationship of the apostle 
to the other fivefold ministers.
The Nature of an Apostle. First of all, who is an apostle and 
what is his or her ministry? An apostle is just a person who has 
been divinely gifted with the nature and ability of Christ the 
Apostle. Jesus was able to manifest the miraculous, know the 
truths about His Church and the purposes of God His Father, 
operate in the gift of faith and discerning of spirits, lay the foundation and bring forth the revelation for His Church 
through His office of the apostle.


His ability to know the counsels and purposes of God for 
an individual life, such as Jesus did with Peter at Caesarea 
Philippi (Matt. 16:18), was an ability that came from His ministry as a prophet. When Christ Jesus calls and gifts a man or 
woman with that part of His ability, attributes and divine nature, then that person has been commissioned to the office of 
a prophet. Apostles will always have an ability to work miracles. They will vary in their gifts of the Holy Spirit, but they 
primarily move in the gifts of healing, faith, working of miracles, word of wisdom, discerning of spirits and sometimes 
prophecy.
The two apostles for whom we have the most examples of 
apostolic ministry are Peter and Paul. They both manifested 
the miraculous, which would be the power gifts. Ministers and 
other saints who are not called to the office of an apostle may 
manifest one or more of these gifts, but there is a difference in 
their anointing, authority and level of function. Apostles and 
prophets both prophesy the mind and counsel of God. However, a saint ministering with the gift of prophecy to a congregation is limited to the general activity of that gift, which is 
edification, exhortation and comfort (1 Cor. 14:3). Not everyone who prophesies is a prophet and not everyone who manifests the miraculous is an apostle. The apostles and prophets, 
when ministering within their gifted office and prophetic 
anointing, have the same authority for reproving, correcting, 
directing and instructing in the Rhema word of the Lord as the 
pastors, evangelists and teachers have in their teaching, counseling and preaching with the Logos Word.
How Does Someone Become an Apostle or Prophet? A person does not call or appoint him or herself to any of the ascension gift ministries. This is strictly the personal prerogative and gift of Christ Himself. Each minister needs to know what 
his or her ascension gift office is in the Body of Christ. After 
years of research, life experience, scriptural study and personal involvement in the ministry, I have concluded that a person initially has one major calling and divine enablement to 
fully manifest one of the five administrative offices of apostle, 
prophet, evangelist, pastor or teacher. Some ministers believe 
that you graduate from one fivefold ministry to another and I 
grant allowance for that possibility. That person may be required to do the work and fill the position of any of the other 
four at one time or another in his or her life. These other ministerial activities will be used by the Lord to mature that person in his or her specific calling.


Consider two examples from Scripture. Jeremiah was 
called to be a prophet from his mother's womb (Jer. 1:5). In 
the case of Paul, numerous scriptures state that he was "called 
to be an apostle." Ten of his epistles start with a statement acknowledging his call to be an apostle (for example, Eph. 1:1; 
Col. 1:1). He exhibited the fruit of an apostle. Yet he also held 
evangelistic campaigns and itinerated from church to church. 
He pastored for several months or years some of the churches 
that were established out of his ministry. He taught the Word 
of God better than most, and even wrote fourteen divinely inspired letters that became books of the New Testament. Despite these ministries, however, he never states that he was 
ever "called to be" a pastor, evangelist or prophet. He does 
declare that he was ordained as an apostle to be a preacher and 
a teacher of the Gentiles (1 Tim. 2:7; 2 Tim. 1:11).
One Calling or Many? When Paul was itinerating from 
church to church on his second journey, we would have introduced him in modern church terminology as "our visiting 
evangelist" or "Evangelist Paul." When he stayed in one 
church and taught them daily for several months, we would have referred to him as "our teacher." While he was taking the 
oversight of one of the churches for several months, we would 
have referred to him as "Pastor Paul." The fact remains, however, that though he did the ministerial work of evangelizing, 
teaching and pastoring-and even at times functioned like a 
prophet-he had one main Christ-gifted calling: that of the 
apostle. With few exceptions, each minister has one specific 
gifted calling but, at different times during a lifetime of ministry, may perform many of the fivefold ministerial functions.


My Personal Experience. Probably one of the reasons for 
this conclusion is that my personal experience bears out this 
principle. I pastored for six years, then traveled for three 
years in full-time evangelism, then was a teacher in a Bible 
College for five years, then founded and established the Christian International School of Theology during the mid-1960's 
(which some would call apostolic work). During all this time 
the Prophet Ministry was continually functioning within my 
life and ministry. I have received personal prophecies from 
many different people over the last forty-three years. Those 
which were recorded total more than one thousand pages of typewritten prophecies containing more than two hundred thousand 
words-enough to fill three volumes the size of this book.
These prophecies have not been from just one place or 
people. They have been received while ministering on almost 
every continent of the world. These words were prophesied by 
ministers representing all fivefold ascension gift ministries; 
by new converts and by ministers who have been ordained for 
more than fifty years; by male and female; by old and young. 
The prophecies have come from Christians in the historic denominational churches, classical Pentecostal churches, and 
different "camps" and fellowships, including those called by 
the names "Restoration," "Charismatic," "Faith," "Kingdom" and the "Prophetic." They have come from Christian men's and women's organizations such as the Full Gospel 
Businessmen's Fellowship International and Women's Aglow. 
And they have come from special ministry groups such as 
Teen Challenge and Maranatha Ministries. The amazing thing 
is that in all of these thousands of prophetic words through 
hundreds of people from all over the world during four decades, there has been no statement to contradict my main office 
and calling. For the first twenty years of ministry the prophecies spoke only of the office of a prophet. However, in the 
last twenty years there have been as many prophecies about 
being an apostle as about being a prophet. When I first 
started receiving prophecies about my having an apostolic 
anointing, a ministry of the apostle and many other similar expressions, I just figured they were prophesying that to me because of their understanding of what an apostle did and what a 
prophet did. The position I held as head of five major ministries and the preaching and teaching I was doing was more in 
line with what they thought only apostles did. But when the 
prophecies kept coming, even from people who did not know 
me personally, I had to start reevaluating my attitude and theology. I had to adjust my rigid stand on a person only having 
one of the fivefold ascension gifts. Though you may do the 
work and ministry of the other four at different times, initially 
you are only called to one of the fivefold, not three or five.


When God challenged me to accept the office and ministry 
of the apostle, I at first resisted it. I told the Lord that He was 
going to have to explain how this can be and how it works for 
it did not fit my theology concerning fivefold ministry calling 
and commissioning. This is what He revealed for it to be understandable and acceptable to me. Because I had been faithful to the ministry of the prophet and to raise up a company of 
prophets, prophetic ministers and prophetic people, He was 
giving me the office and anointing of the apostle to do the same thing. In 1994, I accepted His prophetic charge to be one 
of His apostles as well as His prophet.


To adjust my theology on the matter, He reminded me of His 
principle revealed in the use of one's talents (Matt. 25:14-30). 
The servants who were faithful to use and reproduce their talents were given equal and more to what they had. He revealed 
that because I had been faithful to use the office of the prophet 
and to multiply by reproducing hundreds of other prophets, 
He was going to make me a double-barreled shotgun. One gun 
barrel would be the prophet and the other the apostle. The 
Spirit would direct me concerning whether to pull the trigger 
that would release the apostle or the one that released the 
prophet, or whether both should be pulled at the same time. 
So whether we say apostolic-prophet or prophetic-apostle, 
or equally prophet-apostle, I know that God wants me to 
maintain the prophetic office and anointing while at the same 
time accepting and manifesting the ministry and office of the 
apostle.
An Apostle-Prophet? The Holy Spirit prophetically stated 
that this apostolic anointing was being granted for two reasons. The first reason was that I had been faithful in multiplying the prophetic anointing that had been given, so now that 
prophet anointing was being doubled by the addition of the 
apostolic anointing (Matt. 25:28-29). The second reason was 
that the apostolic anointing had been given for the purpose of 
pioneering, establishing and taking a fatherhood responsibility for the restoration and propagation of the office of the 
prophets and apostles.
Before I could fully accept the idea that one person 
could have the full anointing of two fivefold offices, the term 
"apostolic-prophet" was used to describe my ministerial position in the Body of Christ, specifically as it related to my 
position of oversight of more than five hundred ministers in our Christian International Network of Churches (CINC), 
vision-holder and headship of Cl Network of Prophetic Ministries (CI-NPM), Cl School of Theology (CIST), Cl Business 
Network (CIBN), CI Family Church (CIFC), CI Family Worship Center (CIFWC)-Central U.S. headquarters for CI as 
well as our international headquarters in Canada, India, England and Japan. All of these organizations have a presidential 
director with his own staff to manage the ministry, but I serve 
as bishop over all of them.


Why Use the Term "Bishop"? The main reasons I accepted 
the title of bishop was because it is a Biblical term and it described my position as overseer of all the ministries of Christian International. When we started raising up hundreds of 
prophets, some wanted to call me "Papa Prophet," "Senior 
Prophet" or something similar. Now, in the Apostolic, some 
wanted to call me "Chief Apostle," "Master Apostle," "Patriarchal Apostle" or something similar to establish the position 
of leader and vision-holder for the ministry. These did not 
convey the position of the person with the vision and overseer, 
but rather came across as a superior, super prophet or apostle.
Motivated by Fear or Wisdom? We are not afraid to use the 
names of apostle or prophet. We introduce our speakers at 
conferences as Prophet Smith or Apostle Jones. We do this to 
let everyone know that we accept and boldly propagate the 
fact that there are present-day prophets and apostles in the 
Church the same as evangelists, pastors or teachers. It was not 
a matter of fear, unwillingness or false humility, but a matter 
of wisdom and maturity with a desire to protect the office of 
the apostle and prophet from a wrong conception or improper 
presentation.
Apostles-Prophets and the Written Word. Once we understand the nature of apostles and prophets, we must consider the fundamental issue of the need for apostles and prophets in 
the Church today. Some theologians question whether or not 
there is even a place or need for them in the modem Church. 
They believe that there are no continuing needs for prophets 
and apostles today because we now have the Bible. The Bible, they say, reveals all of God's principles, ways, wisdom, 
word, direction and revealed will for every person. There is no 
further need for their revelation and foundation-laying ministry, for now the Holy Spirit is the revealer and we have the 
written Word of God.


Their theology is that prophets were used to write the Old 
Testament and apostles were used to write the New Testament. Since we have thirty-nine books in the Old Testament 
and twenty-seven in the New Testament that have been canonized into one Bible, they claim there is no further need for 
prophets and apostles.
Apostles and prophets were used for much more than writing most of the books of the Bible. The majority of the apostles never wrote letters that became Biblical books. Of the 
original Twelve Apostles, only three authored books: Matthew, John and Peter. Those who were not of the Twelve but 
who wrote books of the Bible were Mark, Luke, James, Jude 
and Paul. The Apostle Paul wrote fourteen of the twentyseven books, more than all the rest put together. The Bible 
does not identify Mark, Luke and Jude as apostles. If God 
only called the Twelve Apostles and the Church apostles to 
write the Bible, then most of them never fulfilled their calling. 
But Scripture reveals that apostles and prophets were called to 
a continuing ministry within the Church with many more responsibilities than writing books.
Logos Word vs. Rhema Word of Apostles and Prophets. To 
respond, we need only to ask a question: If a divinely inspired 
book of instruction eliminates the need for the prophet, then 
why didn't God do away with the office and ministry of the prophet after Moses wrote the Pentateuch (the first five books 
of the Bible)? The Pentateuch contains the Law of God with 
detailed instructions for every area of human life. Yet even 
though Israel had the Law, God still continued to raise up 
prophets to give specific messages to leaders, nations and individuals. The priests and the Levites taught the written Word 
of God, but the prophets did more than read and teach the 
written Word, the Logos. They spoke God's present Rhema 
word to specific situations and needs. In fact, the prophets 
were more numerous and they ministered more during the fifteen centuries of the Law than during any other time in Biblical history. Yet for that period of time, the Law of Moses was 
the complete revealed will of God, even down to the very details of humankind's relationship to each other and to God. It 
was the complete written Word, the Logos for the children of 
Israel during the Dispensation of the Law just as the New Testament is for the Dispensation of the Church. In both dispensations, God's prophets are needed.


Apostles continued to minister after the writing of all the 
Epistles that became canonized into books of the New Testament. Most important is the fact that no scriptures say apostles 
were given to write Scripture. In fact, it says Christ Jesus gave 
apostles and prophets the same as evangelists, pastors and 
teachers:
For the equipping of the saints for the work of ministry, 
for the edifying of the body of Christ, till we all come to 
the unity of the faith and of the knowledge of the Son of 
God, to a perfect man, to the measure of the fullness of 
Christ; that we should no longer be children, tossed to 
and fro and carried about with every wind of doctrine, 
by the trickery of men, in the cunning craftiness of deceitful plotting, but, speaking the truth in love may 
grow up in all things into Him who is the headChrist-from whom the whole body, joined and knit together by what every joint supplies, according to the 
effective working by which every part does its share, 
causes growth of the body for the edifying of itself in 
love (Eph. 4:11-16, NKJV).


Does the Holy Spirit Replace Prophets and Apostles? 
Some theologians imply that the Church does not need the 
ministry of the prophet and apostle today because the Holy 
Spirit has been sent. Each Christian now has the Holy Spirit 
within, they insist, and He illuminates them with a Rhema 
when needed. Consequently, the apostle and prophet with 
their anointing to give revelation Rhema words are no longer 
needed, except as an inspired preacher expounding upon the 
already revealed and written Word of God. If we accept that 
idea as proper theology, then it would be more realistic to say 
that we do not need teachers to teach the Word of God, because each Church Age saint has the Holy Spirit and a Bible. 
The Bible is self explanatory and there are numerous scriptures stating that the Holy Spirit shall teach you all things, 
lead you into all truth, take the things of Christ and show them 
to you and be your illuminator, director, counselor and enabler 
(John 16:7-15). First John 2:27a states, "But the anointing 
which you have received from Him abides in you, and you do 
not need that anyone teach you" (NKJV).
It would be much easier to make a theological argument 
for doing away with the office of the teacher in the Body of 
Christ than those of the prophet and apostle. If these ministers 
are not needed in Christ's Church because we now have the revealed will of God written for all to read and the Holy Spirit 
to personalize that Word when needed, then the same reasoning would have to eliminate from the Church not only the 
teacher, but eventually all the other fivefold ministers. They 
could say we do not need the evangelist; we can just give everyone a Bible and let the Holy Spirit do the work of convicting and converting.


Likewise, the Church would not need apostles to do their 
founding and establishing ministry, because the Church has 
already been established by the original Twelve Apostles. Nor 
would the Church need pastors, for the Holy Spirit and the Bible will give direction, and Jesus is the Good Shepherd to 
every one of His sheep.
All Fivefold Ministers Are Still Needed. The Word of God 
emphatically states that the resurrected Christ gifted individuals to be apostles, prophets, evangelists, pastors and teachers. 
There is not one scriptural indication anywhere that any of the 
five have been recalled, dispensationally depleted, or removed 
from their Christ-appointed ministry to the Church throughout 
her existence on earth. Ephesians 4 declares that the fivefold 
representation, manifestation and personified ministry of 
Christ in mortal bodies will continue until every member in 
the Body of Christ is fully matured and equipped in their ministries so that the whole Body is edified, built up and matured 
(Eph. 4:11-13). Only as all five of the ascension gift ministers 
function fully and equally in the Church will she enter her predestined purpose of coming into the "unity of the faith, and of 
the knowledge of the Son of God, unto a perfect man, unto the 
measure of the stature of the fulness of Christ: ... [and by] 
speaking the truth in love, [she] may grow up into Him in all 
things, which is the head, even Christ" (Eph. 4:13,15).
Apostles and Prophets Are Perpetual. Each age, dispensation and covenant of God has added and dropped terminology 
concerning certain ministries. There was first the time of the 
patriarchs. Then the Law defined priests, Levites, scribes and 
later on kings. In the New Testament we have mention of 
apostles, prophets, evangelists, pastors, teachers, elders, deacons, bishops and saints. We should note here that the only 
ministry that can be found consistently functioning with 
the same name in every age and dispensation from Genesis 
to Revelation is that of the prophet. The prophet is the one ministry that has never been limited to any particular dispensation, age or covenant of God. The man or woman who becomes the pure expression of the mind of God to humankind 
is the ministry mentioned and manifested more consistently 
throughout the whole Bible and that ministry is the prophet.


Apostles were called and ordained by Christ Jesus to function here on earth, from the time He chose the Twelve and 
called them apostles until He comes again at the end of the age 
of His mortal Church. Apostles and prophets are now being 
restored, recognized and reactivated within Christ's Church. 
The Prophetic Movement has been active for the last ten 
years. The Apostolic Movement is now emerging. The Apostolic along with the Prophetic Movements are bringing 
revolutionary ministries and truths back into the Church. Ministers and saints are going to be challenged with the apostolic 
and prophetic ministries and truths. Old order pastors and denominational leaders always try to protect and warn their people against the new restorational truths, ministries and 
spiritual experiences that the Holy Spirit is bringing forth in 
Christ's Church. There are only three options for our response 
to new truth: We can persecute it, be passive about it or participate and propagate the new restorational truths and ministries. Personally, I never want to be found resisting or fighting 
any new thing that Christ Jesus is doing within His Church.


[image: ]
 


6
CALLING VS. COMMISSIONING 

OF APOSTLES OR PROPHETS
[image: ]
"Behold therefore the goodness and severity of God" 
(Rom. 11:22a). This scripture reveals the nature of God and 
His dealings with His own children. His goodness and mercy 
are shown in Him, sovereignly calling us into His kingdom. It 
was God's love for the world and Christ's love and desire to 
have a Church/Bride, consisting of multimillions of members, 
that revealed the goodness of God. All of His members are to 
work together to fulfill Christ's overall purpose for His 
Church. The scriptures clearly teach that members of Christ's 
Church do not choose their membership ministry within the 
Body of Christ. Nor do ministers call themselves to a fivefold 
ministry of their own choosing. Jesus told the Twelve Apostles: "Ye have not chosen Me, but I have chosen you, and ordained you" (John 15:16a).
The gifts and callings of God are based on His sovereignty, 
not on human worthiness or persistence in requesting a position. Hours of prayer and weeks of fasting will show our desire and dedicated determination to be whatever God has called us to be and to become. But it will not buy a certain position in the Body of Christ or force God to give us a ministry 
that He did not genetically design us to fulfill when He conceived and birthed us into His many-membered Church Body. 
The principle that Apostle Paul revealed when he said, "Behold therefore the goodness and severity of God," applies to 
all of God's children who have a membership ministry in His 
corporate Body. It also applies to His ascension gifts given to 
those who are to stand and minister in His office of apostle, 
prophet, evangelist, pastor or teacher.


The goodness of God is manifested in the gifts and callings 
He freely gives. Our gifts of eternal life, the Holy Spirit and 
membership ministry are not based on who we are or what we 
have done but who God is and what He has done for us. His 
severity is revealed in the process of His severe training to 
make us ready to be commissioned to our divine calling.
To Whom Much Is Given, Much Is Required. Jesus has an 
incredible love for all members of His Church. But there 
seems to be a special love and dedication to those whom He 
has called to represent Him in His fivefold ministry. The Lord 
Jesus Christ has invested much of Himself into them; He has 
given them of His own nature, grace, gifts and ministry. And 
to whom much is given, much is required (Luke 12:48). Those 
who are called to this realm of the ministry will go through a 
greater process of severe training before God commissions 
them to their fivefold office. They will also be judged by a 
much higher standard and more strictly than the regular members of the Body of Christ (James 3:1).
This principle seems to apply especially to those called to 
be prophets and apostles. Those apostles whom He has called 
to be special ambassadors for Him, and the prophets whom He 
calls to speak directly for God with a "Thus saith the Lord" 
are given a greater responsibility. Apostles and prophets have the dual ministry of laying the proper foundation for Christ's 
Church with the mutual divine enablement to receive supernatural revelation from God (Eph. 2:20; 3:5). But in the same 
way much more is required of them in obedience, integrity, 
righteousness and Christlikeness in all areas of their life. They 
are also required to minister more accurately and reveal God's 
specific word, will, and way more precisely than any other 
ministry in the Body of Christ.


Essentials for Apostles and Prophets. There is a key scripture that all Body of Christ members must embrace into their 
attitude and actions if they are to make it through God's process from calling to commissioning. This has a special application to those with the high calling of apostle or prophet. 
They must never assume they have already attained their commissioning simply because they have received several supernatural confirmations of their calling and are ministering 
some in that calling. After many years of ministry, Apostle 
Paul made the following as a cry to God and a charge to the 
Church.
But what things were gain to me, those I counted loss 
for Christ. Yea doubtless, and I count all things but loss 
for the excellency of the knowledge of Christ Jesus my 
Lord: for whom I have suffered the loss of all things, 
and do count them but dung, that I may win Christ, and 
be found in Him, not having mine own righteousness, 
which is of the law, but that which is through the faith 
of Christ, the righteousness which is of God by faith: 
that I may know Him, and the power of His resurrection, and the fellowship of His sufferings, being made 
conformable unto His death; if by any means I might 
attain unto the resurrection of the dead. Not as though 
I had already attained, either were already perfect: but 
I follow after, if that I may apprehend that for which 
also I am apprehended of Christ Jesus. Brethren, I count not myself to have apprehended: but this one 
thing I do, forgetting those things which are behind, 
and reaching forth unto those things which are before, 
I press toward the mark for the prize of the high calling 
of God in Christ Jesus (Phil. 3:7-14).


Paul declares that those who are going to make it from 
calling to commissioning must do these things. First, count 
everything as loss that would promote self-glory and selfpreservation; not only count the loss, but suffer the loss. Second, never assume you have already attained to everything 
that God has called you to. Finally, forget all the successes and 
failures of the past, and then PRESS with all that is within you 
TOWARD THE MARK for the PRIZE of the HIGH CALLING of God you have in Christ Jesus.
Many Are Called, But Few Are Chosen. It is interesting to 
note the two occasions when Jesus made this statement in 
Matthew 20:16 and 22:14. One was in reference to people's 
attitude and the other was to a lack of proper preparation. The 
first was a wrong attitude in relating to how God rewards His 
laborers who work for different durations of time in His vineyard. The other statement was made at the end of His parable 
about the person who had received the calling to be an attendee at the king's wedding for his son, but did not make the 
proper preparation to fulfill that calling. I understand in this 
context that the word "chosen" is synonymous with the word 
"commissioned" and it would therefore be hermeneutically 
correct to make the following statement: "Many are called but 
few are commissioned." In other words, there are many in the 
Body of Christ who receive a high ministerial calling in Christ 
Jesus, but because of their attitude and lack of proper preparation, never press all the way through to their commissioning to 
that high calling. Therefore, it would be the same to say, 
"Many are called but few ever reach their commissioning to their high calling in Christ Jesus." The winning overcomers 
are not those who start the race at their CALLING but those 
who finish the race to their COMMISSIONING and remain 
FAITHFUL to it until the end. "They that are with Him are 
CALLED, and CHOSEN, and FAITHFUL" (Rev. 17:14).


God's Divine Process.
There are many examples of God's process of calling a 
person to the position of a prophet, apostle or king. In most 
cases there is a long period of apprenticeship, training, testing 
and trying before God commissions them to that calling. If 
there was greater understanding of this principle within the 
Body of Christ it would take much of the confusion out of 
those who are called, but who are not fully fulfilling what they 
know they are called to be and do.
A person receives a divine call from God usually by revelation knowledge, a vision, a dream, a deep conviction or a personal prophecy from a prophet or prophetic presbytery. The 
general assumption is that if God sovereignly reveals what we 
are called to be, such as an apostle, for example, the tendency 
is to immediately start trying to fulfill our concept of an apostle. This always brings much confusion and frustration to the 
individuals trying to be what they are not yet prepared to be. It 
not only affects them but their mate, family and anybody they 
are working with. A person trying to fulfill a ministry before 
God's timing is like an engine trying to run smoothly with the 
timing gear completely out of proper timing.
We must always remember that God is the one who gives a 
divine calling. He initiates it, not the person. Fivefold ministries, gifts of the Holy Spirit and ministries in the Church are 
not set out on God's "smorgasbord table" for us to pick and 
choose as we will. "But now God has set the members.. .in 
the body just as He pleased" (1 Cor. 12:18, NKJV). "But one 
and the same Spirit works all these things, distributing to each one individually as He wills" (1 Cor. 12:11, NKJV). "And 
God has appointed these in the church: first apostles, second 
prophets..." (1 Cor. 12:28, NKJV). "But to each one of us 
grace was given according to the measure of Christ's gift.... 
And He Himself gave some to be apostles, some prophets..." 
(Eph. 4:7,11, NKJV).


We cannot expect a positive response from God if we say, 
"I choose to be a pastor; I don't want to be a prophet," or "I 
want to be an apostle, not a teacher." God does the choosing 
and appointing. We do the responding with a yes or no, acceptance or rejection. However, if we reject, then God starts the 
process of making us willing to say yes. He will continue that 
for a period of time until He determines that we are not going 
to respond. At that time He transfers the calling and anointing 
to another vessel who is willing. There are examples in the Bible of this happening, as it did with Saul and David, or Esau 
and Jacob. If the person gives a positive response, then God 
directs the Holy Spirit to start the process of taking him or her 
from the state of "CALLED TO BE" to "COMMISSIONED 
TO BEING" an apostle and manifesting apostolic signs and 
wonders. The scriptures even declare that the angels are assigned to help those heirs of this great salvation and those who 
accept their calling to demonstrate their special portion of 
God's grace and glory (Heb. 1:14; Eph. 1:11).
Biblical Examples of God's Process for Taking a Person 
From Calling to Commissioning.
DAVID: The Shepherd Boy With a Prophetic Minstrel 
Anointing But Called to Be King Over All Israel. He is a 
good example of this process. Let us look at David's preparation between calling and commissioning.
He was called at approximately the age of thirteen. David 
was faithfully shepherding his father's sheep when he was 
summoned to appear before the Prophet, Samuel. God gave David his kingly ministry calling through the laying on of 
hands and prophecy. At that time, Prophet Samuel anointed 
him with holy oil to be king and the Spirit of God came on him 
with a kingly anointing. Nevertheless, that did not put David 
in the position or ministry of being a king. It did not make his 
brethren recognize him as a king. David did not make his 
name cards with the title "King David" and a statement on it 
declaring, "I have been prophesied a kingship calling and 
have been anointed to be a king, call me if you need the ministry of a king." I have seen some young ministers who received a prophecy that they were called to be prophets. They 
immediately made name cards "Prophet So-and-So" with a 
statement on it saying, "I have been called and anointed to be 
a prophet. Call me if you need the ministry of a prophet."


Called to Be an Apostle? What does one do when the revelation comes that one is called to be an apostle? That person 
should say to God, "Lord, I accept the calling of an apostle. 
Now I give You my full permission for You to start the intensified process of training me from `called to be' to Your commissioning for me to BE the apostle You want me to be." That 
is the first thing anyone can do at that stage of his or her life 
and ministry.
It would not be wise to immediately start doing certain 
things. First, do not get the `Moses Syndrome' and begin arguing and debating with God. Do not make statements that imply God didn't really evaluate you before He revealed such a 
calling. Do not start making excuses about why you cannot be 
and do what He has prophesied to you. Do not try to explain to 
the all-knowing and all-powerful God why it couldn't happen. 
Do not make such insulting remarks to God. God does not call 
the qualified but qualifies the called. The Bible reveals that 
those who argue and debate with God at their calling rarely 
ever fulfilled their ultimate destiny.
During the last few years, I have seen some young pastors 
of small churches receive prophecies that they are called to be apostles. Some immediately changed their name cards from 
"Rev." or "Pastor" to "Apostle" and began trying to plant 
churches and solicit other ministers whom they can father. 
Some want to begin writing their book on the ministry of the 
apostle right away. Usually these called ones are very sincere 
and are doing what they think they are supposed to do. But 
most times the called one has a lack of proper understanding. 
They have more presumption than faith, more zeal than wisdom, more revelation than reality and more gifted ministry 
than manhood maturity. This type of person usually makes the 
wrong response and causes an improper representation of the 
divine ministry of an apostle.


So What Is the Process and Why Does God Choose to Do It 
This Way? One reason is that God must make the man before 
He can release the ministry. The Christlike character of the 
person called to a ministry is the foundation for the quality, 
quantity and lasting ability of tI}e ultimate ministry of the 
called one. For instance, if a person lays a two-foot foundation 
for a three story house, then that is all he can build. If he takes 
a longer time, uses more material and effort to go down two or 
three stories underground in laying his foundation, then he can 
build a thirty- to fifty-story building. If he wants to build a one 
hundred-story building, then much more preparation is required. In other words, provision is based on preparation. The 
height of the building is based on the quality of the foundation. If a fifty-story building was suddenly placed on a fivestory building foundation, it would crush it and the building 
would crumble to the ground.
As an example, when I was a twenty-year-old pastor, I 
prayed, fasted and begged God to give me a powerful ministry 
and anointing that would affect the whole church world. Without knowing it I was asking God to do for me then what He is 
doing now. However, if God had dropped on me back then this "multi-story building" ministry that I have now, it would 
have crushed me. My foundation of preparation, experience 
and maturity of manhood and ministry was just a basic onestory foundation at that time. Over the last forty-three years of 
ministry there have been four major times when God has torn 
down my manhood and ministry building, ripped out my limited foundation and dug deep down into my earth, removing it 
and pouring in His cement while replacing my old structure 
with His greater steel beams. I am convinced that God has 
given the Holy Spirit the same prophetic ministry that He 
gave to Prophet Jeremiah: "...To root out and to pull down, to 
destroy and to throw down, to build and to plant" (Jer. 1:10, 
NKJV). Notice that there are twice as many words devoted to 
the preparative process as there are to the building and planting. The greater and more in-depth the preparation, the greater 
the man and the mightier the ministry can be. It is the law of 
cause and effect, preparation and provision, calling and commissioning at work.


The books of First and Second Samuel record the life of 
David from his calling to be king of Israel to his inauguration 
as king over all Israel and his following forty years of kingship ministry. He was "called to be" at age thirteen but it was 
seventeen years later before he had a partial fulfillment of that 
prophecy. He was made king over the tribe of Judah when he 
was thirty years old, but it was more than seven years after 
that before he became king over all Israel. He had a twentyfour-year process of going from "called to be a king" to "being a king." Most of the Psalms are prayers that David prayed 
while he was going through stages of ministry and God's 
preparative process. Let's now look at the different processes 
David had to go through and the ministries that he had to be 
faithful in before God fulfilled his personal prophecy of being 
a king.
1. David was faithful in shepherding his father's sheep before and after his anointed calling.


2. He was faithful in his bear- and lion-killing ministry of 
protecting his father's sheep.
3. He willingly ministered to the needs of his brothers who 
were already in their soldiering ministry.
4. He boldly fulfilled his giant-killing ministry. (He didn't 
get exalted with people's praises.)
5. He was faithful in his music ministry to King Saul. (He 
didn't say, "I am sorry, but I wasn't called to sing for the 
king; I was called to be a king!")
6. He was faithful in his position when Saul made him captain of a thousand soldiers. David had an appreciative 
and humble attitude. He did not say, "My prophecy from 
Prophet Samuel said nothing about being a lowly captain. I'm called to the position of king."
7. He stayed true to God during his time of having to run 
and hide from the persecution of Saul. He could have developed a spirit of rejection, a persecution complex, a 
sense of abandonment and bitterness against leadership. 
The records in First and Second Samuel and the Psalms 
reveal the attitude David took that kept this from happening. It is not just what one goes through that causes the 
inner problems that need inner healing much later, but 
the attitude we take and our response toward them.
8. He was faithful and true to God while giving his best 
service to the heathen headship he was under when he 
had to go outside of Israel and live in the land of the Philistines for a period of time. David went from his closest 
possibility for his prophecy being fulfilled to the furthest 
and most remote possibility of it ever being fulfilled. The 
old saying, "It is the darkest just before the dawn" is 
very applicable to a person who is about to come into his 
or her ultimate calling and prophesied destiny. This is exemplified in the life of Joseph, David and Jesus, as well as in Moses' seeking to fulfill his prophetic word concerning bringing Israel out of Egypt.


9. He did not give up during his darkest hour when all of his 
wives and children and those of his six hundred men 
were captured and all their possessions taken from his 
headquarters at Ziklag. For the first time in his life, his 
own men were turning against him and blaming him for 
their grief and loss. But David "encouraged himself in 
the Lord," rallied his men together, pursued the enemy, 
recovered all and distributed it equally among his men. 
Those who stayed behind guarding the stuff received the 
same portion as those who went to the battle. He manifested fairness, equity, unselfishness, courage and faith 
to pursue, attack and take back all that was his plus all 
the possessions of those who had stolen from him. Those 
who give in to discouragement during their darkest hour 
before the dawn of prophetic fulfillment will miss their 
day of opportunity and not fulfill their ultimate ministry.
10. While David was going through his lowest ebb and 
greatest test of his life, the person who was occupying 
his prophesied position was killed in battle. After the position of king was vacated because of the death of Saul 
on the battlefield, the elders of Judah called David to 
come and be king over the tribe of Judah. This was 
David's heritage, for he was a descendant of Judah. 
When we maintain our integrity and faith during our 
greatest trial, God makes a way for us to take dominion 
over our heritage.
The other tribes put one of Saul's sons as king over them. 
The position that rightly belonged to David was temporarily given to someone who had no divine right to it. 
God had already declared through Prophet Samuel that 
Saul's posterity had been cut off from ruling over Israel. 
God had already canceled Saul's continued kingship over Israel because he had not taken seriously the 
prophet's personal prophecies to him and had failed on 
two occasions to do everything the prophecies told him 
to do (1 Sam. 13:13-14; 15:28-29; 16:1).


Though David knew that he rightfully belonged in the 
position as king over all Israel, he did not demand his 
own rights or try to make the elders vote him in as king 
over all the tribes. He waited more than seven years for 
God's timing and providential workings for all the tribes 
to request him to take his place as king over all Israel. He 
did not take advantage of his opportunity to remove King 
Saul by killing him while being persecuted in the wilderness. He even blessed the seed of Saul who had forced 
him to remain in a wilderness area and seemingly been a 
hindrance to David's seeing the fulfillment of his prophecies for many years. There are many checkpoints and 
tests during the process from people's prophetic calling 
to their commissioning to their ordained major ministry. 
How one responds and adjusts to these processes of God 
will determine the degree of prophetic fulfillment.
11. Finally, after twenty-four years of God's progressive 
preparative process David realizes the complete fulfillment of his personal prophecy concerning being king 
over all Israel. What a joyful sense of destiny and fulfillment it brings when God's prophesied purpose actually 
comes to pass. David was finally commissioned to the 
office of king according to God's full purpose. It 
launched him into forty years of successful ministry as 
king over all Israel. Do not settle for partial fulfillment of 
God's prophetic destiny for your life. Be patient, enduring 
and persevering until you receive and fulfill all that God 
has prophetically promised. "Be [not] weary in well doing: 
for in [God's] due season we shall reap, if we faint not" 
(Gal. 6:9). "Therefore do not cast away your confidence, which has great reward. For you have need of endurance, 
so that after you have done the will of God, you may receive [your prophetic] promise" (Gal. 6:9; Heb. 10:35-36, 
NKJV).


More Examples.
There are several more biblical examples that we will use 
to illustrate this truth concerning the lengthy period of time 
between calling and commissioning. A divinely called one 
cannot bypass God's process. You can pray, prophesy, decree 
and confess your way through, but there is nothing you can do 
to exempt yourself from it. Paul and Peter declare that this 
fiery process must try every person's works and attitudes. 
Everything that is wood, hay or stubble shall be burnt up but 
that which is gold and silver will be brought to a higher grade 
of purity. The trying of your faith is more precious than gold 
to God. Therefore, don't think it strange concerning the fiery 
process that shall try all of us, but rejoice knowing that tribulation develops patience and produces that which makes us 
not ashamed to believe, endure and press on until we receive 
our ultimate ministry and fulfill our ultimate destiny (1 Cor. 
3:13; 1 Pet. 1:8).
ELISHA: Called to Be a Prophet to Israel. Elisha had to 
spend a twelve-year apprenticeship from his calling to his 
commissioning. After Elijah came out of his cave of despair, 
God spoke to him to anoint Hazael to be king over Syria, Jehu 
to be king over Israel, "And Elisha the son of Shaphat of Abel 
Meholah you shall anoint as prophet in your place" (1 Kings 
19:16b, NKJV). He found Elisha plowing in the field with 
twelve yokes of oxen. Elijah came to him and threw his mantle upon Elisha. Elisha knew from this act that he had just 
been called to be Elijah's apprentice to inherit his prophetic 
anointing. He sacrificed two of his oxen as an offering unto 
the Lord and had a feast for his people, then kissed his father and mother goodbye. "Then he arose and followed Elijah, and 
became his servant" (1 Kings 19:21c, NKJV). Notice that the 
prophetic call made a wealthy farmer be willing to forsake all 
of his wealth and prestige to become the servant of a major 
prophet. This reveals some of the qualities that he would need 
to press on to receive the double-portion anointing of his 
mentor.


For twelve years Elisha served Elijah by carrying his luggage, preparing his meals and doing all the other things that a 
servant would do for his master. There are no records that 
Elisha ever performed any miracles or prophesied to anyone 
during those twelve years. Finally the test came to see whether 
Elisha would make it over the last hurdle. The story unfolds in 
Second Kings chapter 2. Four times Elisha had the opportunity to miss out on his commissioning to be the prophet who 
would take Prophet Elijah's place as God's voice to Israel.
Elijah knew where the Lord wanted him to be when he was 
to be taken to heaven in a whirlwind and God's fiery chariot. 
He knew that Elisha had to be there to see him ascend to 
heaven in order to receive his prophetic mantle. Knowing this, 
Elijah gave Elisha his final exams before graduating him to 
his position. They stopped at Gilgal, Bethel, Jericho and the 
Jordan River. At each place Elijah told Elisha "Stay here, 
please, for the Lord has sent me on to..." but each time Elisha 
responded with settled determination in his voice, "As the 
Lord lives, and as your soul lives, I will not leave you!" God 
always checks us out to see how committed we are to going all 
the way with Him to receive everything that has been prophetically promised. Elisha had invested twelve years to come 
to this place and he was not about to allow anything to cause 
him to come short of God's ultimate for his life and ministry.
Not only did his master try to talk him into staying but his 
prophetic brethren tried to discourage him. Prophets came out 
of their school of prophets at Bethel and Jericho and before they crossed over Jordan saying to Elisha, "Don't you know 
that your master is going to be taken away from you today? 
Why do you continue to stick with him when he is going to be 
gone before the day is over?" Each time Elisha emphatically 
replied with determined finality, "Yes, I know; keep silent!" 
At the Jordan River, Elijah took his mantle and struck the 
water, and it parted. The pathway across Jordan dried up immediately and they crossed over on dry ground.


Make It to God's Appointed Place and Time. Elisha Made 
It! Then the revelation was given to reveal why it was necessary for Elisha to have stuck with him like a leach.
And so it was, when they had crossed over, that Elijah 
said to Elisha, "Ask! What may I do for you, before I 
am taken away from you?" Elisha said, "Please let a 
double portion of your spirit be upon me. " So he said, 
"You have asked a hard thing. Nevertheless, if you see 
me when I am taken from you, it shall be so for you; 
but if not, it shall not be so" (2 Kings 2:9-10, NKJV).
In other words, if Elisha had stayed anywhere along the 
way and not been there to see Elijah taken up to heaven, he 
would not have received the mantle of Elijah. This represented his double portion and commissioning to be the major 
prophet to Israel as Elijah had been. His twelve-year apprenticeship would have counted for nothing if he had not determinedly pressed on through that final day. He could have 
discouraged himself by thinking, "Elijah has not shared any 
of his anointing with me for these twelve years. I don't think 
he is going to follow through and let me have his mantle." I 
have seen many who had faithfully served a ministry for years 
hoping to inherit a leadership role or the mighty ministry of 
the man of God, but they became impatient, lost faith in the 
leadership and forsook the ministry and the man of God just 
before they would have received everything. Once you have 
been called and placed in a position of apprenticeship, stay with dedicated determination and stick-to-itiveness until you 
have received what you originally set out to receive.


Oh, the Joy and Reward of Ultimate Fulfillment. Elisha 
had stuck in there until he saw Elijah ascend to heaven. As he 
ascended up he threw his mantle back to Elisha. Elisha wanted 
to check it out to see if he had finally received what he had believed for all these years. He had just seen Elijah part the Jordan by striking it with the mantle he now held in his hands.
Then he took the mantle of Elijah that had fallen from 
him, and struck the water, and said, "Where is the Lord 
God of Elijah?" And when he also had struck the 
water, it was divided this way and that; and Elisha 
crossed over. Now when the sons of the prophets who 
were from Jericho saw him, they said, "The spirit of 
Elijah rests on Elisha. " And they came to meet him, 
and bowed to the ground before him (2 Kings 2:14-15, 
NKJV).
Those who had ridiculed him just a few hours before now 
acknowledged that Elisha had inherited Prophet Elijah's powerful anointing as God's major prophet to Israel. The records 
of the two prophets show that Elisha truly did receive the double portion, for he performed twice as many miracles in his 
ministry as Elijah did. After pressing through his darkest hour 
and greatest test, Elisha received the double-portion anointing 
and was launched into more than fifty years of successful ministry. There is no joy and sense of accomplishment like that of 
finally receiving what you have been believing and pursuing 
for many years.
JOSEPH: Called to Be a Ruler and a Savior. His life dramatically reveals the process God may take some through between their calling and commissioning to their supernaturally 
revealed destiny. Joseph received his calling through two prophetic dreams when he was seventeen years old (Gen. 37:2-11). But it was thirteen years before he saw a partial fulfillment of 
his calling and another two years before he saw his dreams 
come to pass exactly as he had seen them. From the moment 
he received his dreams and revealed them to his brethren and 
father, things began to fall apart around him. He went from being his father's favored son with a royal robe to having that 
robe ripped off by his jealous brothers. They stripped him and 
threw him into a pit with the intent of letting him die there. 
But some Ishmaelite merchantmen came along, so his brothers sold Joseph to them for twenty pieces of silver. The Ishmaelites took him to Egypt and sold him to Potiphar, an 
Egyptian captain of the guards over all the prisons in Egypt.


Negative Circumstances vs. God's Presence and Will. It is 
good to know that our circumstances do not determine 
whether God is with us and directing the affairs of our lives. 
Thank God, the Bible declares:
The Lord was with Joseph, and he was a successful 
man; and he was in the house of his master the Egyptian. And his master saw that the Lord was with him 
and that the Lord made all he did to prosper in his 
hand. So Joseph found favor in his sight, and served 
him. Then he made him the overseer of his house, and 
all that he had he put under his authority. So it was, 
from the time that he had made him the overseer of his 
house and all that he had, that the Lord blessed the 
Egyptian's house for Joseph 's sake; and the blessing of 
the Lord was on all that he had in the house and in 
the field. Thus he left all that he had in Joseph's 
hand, and he did not know what he had except for the 
bread which he ate. Now Joseph was handsome in 
form and appearance (Gen. 39:2-6, NKJV).
These scriptures reveal some of the attitudes and activities 
that Joseph experienced during his humbling and depressing 
process. He worked hard for his heathen master with a willing spirit and joyful attitude. Because of Joseph's calling, attitude 
and anointing, God blessed all that he did for Potiphar. God 
promoted him to be the overseer of all of Potiphar's business 
and household. This gave him a ray of hope that he might be 
progressing to the position where his prophetic dreams could 
be fulfilled.


Setbacks and Unjust Treatment vs. God's Process and 
Purposes. Suddenly all of Joseph's hopes and possibilities 
were dashed to pieces. Because Joseph was such a handsome 
and charming man, Potiphar's wife began to lust after him. 
She demanded that he commit adultery with her. Joseph exemplified a virtuous character. He declared to her that he 
could not do this for it would betray loyalty to his master and 
the trust that Potiphar had put in him. But most of all, it would 
cause him to sin against his God. Nevertheless, she persisted 
day after day until the opportunity arose when there was no 
one in the house but the two of them. She grabbed him by his 
tunic and tried to force him to bed with her. He pulled away 
but she held on. He got away but his tunic was left in her 
hands. A person scorned and rejected becomes a bitter enemy. She falsely accused Joseph of trying to rape her, showing her husband the tunic as proof. The husband believed her 
and became so angry with Joseph that he had him thrown into 
the prison where the king's prisoners were confined. Can God 
allow such things to happen to His chosen ones? Joseph was 
innocent and righteous in all his doings, but he was still unjustly treated, convicted and sentenced as though he was completely guilty. Why didn't God protect him and defend his 
righteous integrity? Could all of these negative experiences be 
providential in bringing Joseph to the place where his prophetic dreams would come to pass? Yes, for in this prison he 
made the contacts and had the experience that resulted in his 
being in position for commissioning to his ordained ministry. 
Righteous acts are not always immediately rewarded, but they keep us in good standing with God so that He can progressively move us on to our ultimate ministry. Joseph was unjustly thrown into jail, but the scriptures declare:


...And he was there in the prison. But the Lord was 
with Joseph and showed him mercy, and He gave him 
favor in the sight of the keeper of the prison. And the 
keeper of the prison committed to Joseph 's hand all the 
prisoners who were in the prison; whatever they did 
there, it was his doing. The keeper of the prison did not 
look into anything that was under Joseph 's authority, 
because the Lord was with him; and whatever he did, 
the Lord made it prosper (Gen. 39:20-23, NKJV).
When Setbacks and Demotions Are Setups for Promotion. 
What we need to know more than anything else is if the Lord 
is with us. It's neither our apparent successes or failures nor 
our circumstances, but whether the Lord Jesus is WITH US. 
After about two years in this prison, God caused the king's 
butler and baker, who had been committed to the same prison, 
to each have a dream. Joseph's interpretation of these dreams 
was that the butler would be restored to his ministry with the 
king but the baker would be killed. He asked the butler to 
bring his name before the Pharaoh in hopes that he would release him from prison. But two more years passed by, for a total of four years, before the butler remembered him.
Pharaoh had a very disturbing dream that his psychics, astrologers, magicians and wise men could not interpret. The 
butler suddenly remembered Joseph and mentioned how he 
had interpreted their dreams and they had come to pass just as 
he had described their meanings. The Pharaoh summoned 
Joseph who then interpreted his dream as predicting seven 
years of plentiful crops and then seven years of famine. He 
then proceeded to give Pharaoh the wisdom as to what to do. 
He should select a discerning and wise man to set as lord over 
all the land of Egypt.


So the advice was good in the eyes of Pharaoh and in 
the eyes of all his servants. And Pharaoh said to his 
servants, "Can we find such a one as this, a man in 
whom is the Spirit of God?" Then Pharaoh said to 
Joseph, "Inasmuch as God has shown you all this, 
there is no one as discerning and wise as you. You shall 
be over my house, and all my people shall be ruled according to your word; only in regard to the throne will 
I be greater than you. " ... Then Pharaoh took his signet ring off his hand and put it on Joseph's hand; and 
he clothed him in garments of fine linen and put a gold 
chain around his neck. And he had him ride in the second chariot which he had; and they cried out before him, 
"Bow the knee!"So he set him over all the land of Egypt. 
... And Pharaoh called Joseph 's name Zaphnath- 
Paaneah. And he gave him as a wife Asenath, the 
daughter of Poti-Pherah priest of On. So Joseph went 
out over all the land of Egypt. Joseph was thirty years 
old when he stood before Pharaoh king of Egypt... 
(Gen. 41:37-46, NKJV).
Prisoner to Prime Minister in One Day. Thus, after thirteen 
long years, Joseph had progressed from "called to be" to "being," from calling to commissioning, from prisoner to prime 
minister. When Pharaoh put his signet ring and new clothing 
of fine linen on him, Joseph was launched into the full-time 
ministry that he had been called to fulfill. We see how important it is for one to keep the right attitude, resist temptation, retain integrity and never stop giving one's best in every unjust 
and humbling situation that seems to be a setback to the progress toward one's ultimate objective. God rewards faithfulness. Joseph's trouble started when he began his ministry of 
dreams and interpretations. But it was dreams and interpretation of dreams that made the way for him to be launched into 
his ministry. Never say, "I am never going to do this or that 
ministry again because it was what caused my brothers to turn against me and gave me thirteen years of horrible experiences." If so, you will miss the very thing that God had arranged for your deliverance.


Prophetic Dreams Are Finally Fulfilled. Nine years later, 
his brothers came to buy corn and fulfilled the first dream by 
bowing before him. Then Jacob and all his sixty-six descendants came and bowed before Joseph, which fulfilled his second dream. Joseph gave full forgiveness and restoration to his 
brothers who had so wronged him. He brought them to Egypt 
to be a part of his ministry and blessed them with the area of 
Goshen, the best pasture land in Egypt. After Jacob died at the 
age of one hundred forty-seven, Joseph's brothers came and 
begged him not to take vengeance on them. Because of the 
revelation he had received about all that had transpired, he 
was able to say with heartfelt conviction, "Do not be afraid, 
for am I in the place of God? But as for you, you meant evil 
against me; but God meant it for good, in order to bring it 
about as it is this day, to save many people alive" (Gen. 
50:19-20, NKJV). Joseph received the same revelation that 
Apostle Paul shared with the Roman Christians. "And we 
know that all things work together for good to those who 
love God, to those who are the called according to His purpose" (Rom. 8:28, NKJV). This is a vital understanding and 
attitude for a person to have in order to make it through the 
process. Because Joseph maintained the proper attitude and 
took correct actions during his testing and trying process, he 
was commissioned to his exalted position of being the savior 
not only of his headquarters area in Egypt but also of his own 
kindred. He went from prisoner to prime minister in one day. 
At the age of seventeen, he was called; but at the age of thirty, 
he was commissioned and launched into eighty years of successful ministry, concluding it at the age of one hundred ten 
when he died.


ABRAHAM: Called to Be Father of Many Nations. His life 
also portrays this truth. Since I am in the process of writing a 
book on "Prophet Abraham, The Father of Us All," I will not 
give the details of his life. He was called at the age of around 
fifty to be the father of many nations. He was to leave all of 
his kindred and go stake out a land that God would give as his 
heritage. His first attempt at fulfilling this word fell short of 
the promised land. He took all his family and traveled to Haran in Mesopotamia, which was two hundred miles beyond 
Canaan. He stayed there for twenty-five years until his father 
died. He was seventy-five years old when he launched out 
again to fulfill his prophetic calling. This time he overshot the 
land of Canaan by around two hundred miles, ending up in 
Egypt. He finally came back from Egypt and stopped in the 
middle of the land of Canaan. There the Lord spoke to him 
that this was the land.
Trying to help God fulfill prophecy produces an "Ishmael" 
ministry or business. Abraham and Sarah decided to help God 
fulfill their prophecy after ten years in the land and not being 
able to produce a child. Trying to fulfill a calling with human 
reason and logic caused them to produce a child, Ishmael, 
which was not God's choice. Ishmael represents a ministry 
that is born of the flesh, brought into existence by man's manipulation and not by the Spirit and will of God. Then, fourteen years later, God told Abraham that he had missed it. 
Ishmael was not the son that God had promised him. God 
changed Abraham's status from "called to be" to "being" the 
father of many nations. After fifty years (Abraham one hundred, Sarah eighty-nine), Abraham had progressed from his 
calling to God's commissioning him by enabling Sarah to 
conceive and bring forth the promised son.
God's Progressive Prophecies and Testing Process. During 
his life Abraham received eleven personal prophecies and went through seven major tests. When he passed each test, 
God increased his prophetic promises. The last major test took 
place twenty-five years after Isaac was born. God asked him 
to take Isaac, his only son whom he deeply loved, and offer 
him as a burnt offering upon an altar. He took the wood and 
fire. He laid the wood on the altar and then tied Isaac on top of 
it. He took his knife and was ready to plunge it into Isaac's 
heart, when suddenly the angel of the Lord shouted for Abraham to stop! "And He said, Do not lay your hand on the lad, 
or do anything to him; for now I know that you fear God, 
since you have not withheld your son, your only son, from 
Me" (Gen. 22:12, NKJV).


There Is a Place Beyond Calling and Commissioning. 
When God saw the unquestioning obedience of Abraham to 
take what all his prophetic promises were wrapped in and destroy it, God changed His word to him from a conditional personal prophecy to a ratified oath. God swore on His honor and 
eternal name that nothing could keep all that He had promised 
Abraham from coming to pass.
"... By Myself I have sworn, says the Lord, because you 
have done this thing, and have not withheld your son, 
your only son-blessing I will bless you, and multiplying I will multiply your descendants as the stars of the 
heaven and as the sand which is on the seashore; and 
your descendants shall possess the gate of their enemies. In your seed all the nations of the earth shall be 
blessed, because you have obeyed My voice. "So Abraham returned to his young men, and they rose and went 
together to Beersheba; and Abraham dwelt at Beersheba (Gen. 22:16-19, NKJV).
Obedience and Patience Appropriates. Thus, we find that it 
took a fifty-year process for Abraham to go from "called to be 
a father" to "being a father." It took another twenty-five years for God to take Abraham to the ultimate test that would bring 
him into a relationship and covenant with God that very few 
of God's people ever reach. As in natural schooling, the 
teacher cannot pass students on to the next grade level until 
they pass the test. The scripture in Genesis 22:1 says that God 
tested Abraham. We should understand the positive purposes 
of God's tests and not fear or resist them, for they are God's 
way of determining if we are ready for promotion. It is amazing that the eternal God, who knows all things, said to Abraham, after he had demonstrated that he would do anything, 
"Now I know that you fear God." Many are called, but few 
are chosen or commissioned. How we respond to God's preparative process of trying and testing determines if we will 
ever reach the status of being chosen and commissioned. 
Whether or not we pass the ultimate test determines whether 
our descendants will carry on our ministry. If we pass the ultimate test, then God will change our conditional prophecies to 
unconditional prophetic decrees that are backed by God's own 
sworn oath. He will personally make sure that every prophetic 
promise comes to pass.


JESUS CHRIST: Called to Be Redeemer, Head of the 
Church, King of the Universe. The prophets of old prophesied His ministry according to God the Father's will and purpose for Him. In the fullness of time, He was supernaturally 
conceived in the womb of Mary and then birthed into this 
world. He was the perfect and holy Son of God who lived a 
sinless life. He was called from His birth, but it was thirty 
years later before God commissioned Him to do the work that 
He had come to do on earth. He had thirty years of God's 
preparative process but only three-and-a-half years of ministry. Just think: Jesus spent thirty years of His life in God's preparatory process and only three-and-a-half years in His 
ministry. That is a ratio of about ten to one. If the Father felt that Jesus, the sinless Son of God, needed this much preparation before He could be commissioned to His preordained 
ministry, then how much more do you and I need to go 
through God's preparation process. Jesus had to go through 
the major test of fasting forty days and nights and then being 
tempted with the devil's greatest strategies and manipulating 
powers. After He passed this test, "...God anointed Jesus of 
Nazareth with the Holy Spirit and with power, who went 
about doing good and healing all who were oppressed by the 
devil, for God was with Him" (Acts 10:38). When Jesus was 
baptized in water, Father God said, "This is My beloved Son, 
in whom I am well pleased." But it was when Jesus passed the 
test in the wilderness that God commissioned Him to begin 
His miraculous ministry.


After Jesus fulfilled three-and-a-half years of ministry, 
God put Him to His ultimate test to see if He could be promoted to be head over all things to His universal Church. When 
He went through the Garden of Gethsemane, He suffered 
incomprehensibly in His soul and will. He cried out in heartbreaking anguish, "Father, if it be possible, let this cup of suffering pass from Me, nevertheless, not My will but Thine be 
done." He endured incredible physical suffering from the 
beatings, the crown of thorns, thirty-nine lashes on His back, 
and finally the most excruciating pain of being crucified on a 
wooden cross and hanging there until His body expired in 
physical death. He paid the highest price of personal suffering 
even unto death. Because He was willing and obedient to pay 
the extreme price He was exalted to the highest position 
heaven had to offer.
[Jesus] made Himself of no reputation, taking the form 
of a bondservant, and coming in the likeness of men. 
And being found in appearance as a man, He humbled 
Himself and became obedient to the point of death, 
even the death of the cross. Therefore God also has highly exalted Him and given Him the name which is 
above every name, that at the name of Jesus every knee 
should bow, of those in heaven, and of those on earth, 
and of those under the earth, and that every tongue 
should confess that Jesus Christ is Lord, to the glory of 
God the Father (Phil. 2:7-11, NKJV).


The attainment of Jesus' ultimate position was dependent 
upon His willingness to go through the ultimate testing process of suffering and death. He learned obedience and full 
submission to God through the things He suffered while in His 
mortal body. Those who fulfill their ultimate destiny will have 
gone through all three phases of the overcomer. "And they 
overcame him [the devil, who is the accuser of the saints] by 
the blood of the Lamb and by the word of their testimony, and 
they did not love their lives to the death" (Rev. 12:11, 
NKJV). The only ones who will be exalted to the high position of ruling and reigning with Christ will be those who are 
willing to suffer the complete death of the self-life, being fully 
crucified with Christ, and not trying to preserve their lives but 
laying them down at the foot of the cross of Jesus. Becoming 
children of God by being washed in His blood and born of His 
Spirit does not guarantee full heirship with Christ Jesus. "And 
if children, then heirs-heirs of God and joint heirs with 
Christ, if indeed we suffer with Him, that we may also be 
glorified together. For I consider that the sufferings of this 
present time are not worthy to be compared with the glory 
which shall be revealed in us" (Rom. 8:17-18, NKJV). "To 
him that overcomes I will grant to sit with Me on My throne, 
as I also overcame and sat down with My Father on His 
throne" (Rev. 3:2 1, NKJV). He that overcomes very little will 
receive just a little reward, but those who overcome all things 
will inherit all things (Rev. 21:7).
THE TWELVE APOSTLES: Called to Establish the New 
Testament Church. They only had three-and-a-half years of training from the time of their calling to their commissioning, but those were intensified years with Jesus working with 
them around the clock. Jesus was with them in person and 
teaching them by His words, life example and mighty demonstrations of His power and glory. This made it possible 
for them to go through God's preparative process in this abbreviated period of time. It still shows that there is a time of 
preparation and apprenticeship between one's calling and 
commissioning.


APOSTLE PAUL: Called to Reveal the Body of Christ, the 
Church. We have done a thorough research and study of the 
life and ministry of Paul. All indications are that there was a 
seventeen-year period between his supernatural conversion 
and call to be an apostle and his commissioning as an apostle. 
He had a miraculous conversion on the road to Damascus. He 
was struck blind by a blinding light from God. He was led to 
Damascus. A disciple named Ananias received a vision from 
God that revealed to him where Saul/Paul was staying, what 
he should do for him and what he should prophesy to him. 
Ananias prayed for him and Paul received his sight and was 
filled with the Holy Spirit. Ananias then prophesied to Paul 
about his apostolic calling to the Gentiles, kings and the children of Israel. Then he prophesied to Paul about the great sufferings Paul would go through for Jesus' name's sake. Paul 
immediately began to preach in Damascus that Jesus was the 
Son of God and the promised Messiah. A plot to kill him was 
discovered, so some Christian brothers took him by night and 
let him down through the wall in a large basket. He went back 
to Jerusalem and tried to join with the apostles and disciples 
there but they were suspicious of him and would not believe 
he was a disciple of Jesus Christ.
Barnabas came to Paul's rescue by taking him to the apostles. They allowed Paul to speak, so he declared to them how 
he had seen the Lord on the road, that Christ Jesus had spoken 
to him and how he had preached boldly in the name of Jesus. They accepted Saul as a true disciple. He preached a few times 
in Jerusalem and disputed with the Hellenists, but they attempted to kill him. When the brethren found out, they took 
Paul down to Caesarea and then sent him on to Tarsus, his 
hometown. He went to Arabia for three years to spend time 
alone with Christ Jesus. He received his revelation that Jesus 
was choosing Jews and Gentiles into one corporate Body of 
Christ, the Church. He then progressed through fourteen years 
of making tents and preaching now and then.


Antioch, the Prophetic Activating Church. When the apostles heard that a church had started in Antioch, they sent 
Barnabas to find out what was happening. After Barnabas was 
there a short time, he left to find Paul. When he found him, he 
brought him back to Antioch where they ministered for a year. 
Then some prophets came from Jerusalem to Antioch. One of 
the prophets was Agabus, who prophesied that there was going to be a great famine throughout the world. They took up a 
big offering and delegated Barnabas and Saul/Paul to take it to 
the brethren in Judea. After delivering the offering, they returned to Antioch and continued to work with the church. God 
then set things in motion to commission disciple Saul into his 
apostolic calling, and change his name to Paul. "Now in the 
church that was at Antioch there were certain prophets and 
teachers: Barnabas, Simeon who was called Niger, Lucius of 
Cyrene, Manaen who had been brought up with Herod the tetrarch, and Saul" (Acts 13:1, NKJV). They did not know what 
fivefold ministry Saul was so they mentioned all these prophets and teachers, and Saul. "As they ministered to the Lord 
and fasted, the Holy Spirit said, `Now separate to Me Barnabas and Saul for the work to which I have called them.' Then, 
having fasted and prayed, and laid hands on them, they sent 
them away" (Acts 13:2-3, NKJV).
Prophetic Presbytery Commissioning. There were several 
prophets headquartered in Antioch. When Scripture states that the "Holy Spirit said," it does not mean a mighty voice thundered from heaven. It implies that one of the prophets heard 
the thought and intent of the Holy Spirit and verbally expressed them. We who have ministered in the prophetic for 
years have developed certain terminology to specify different 
ways that God makes known His thoughts and words. A 
Rhema is when an individual receives prophetic insight and 
divine illumination from within. When an individual prophet 
speaks a prophetic word, we state that "the prophet spoke," or 
"a prophet spoke," or "Prophet Hamon prophesied." When 
two or more prophets prophesy to the same person, we refer to 
them as a "Prophetic Presbytery." After the word is confirmed and accepted as a Holy Spirit inspired word from God, 
then in future references to that word we normally just say, 
"God spoke thus and so" or the "Holy Spirit said." I believe 
this is what Luke, the author of the book of Acts, did in writing this account. Luke recorded this incident long after it had 
taken place. The prophetic word spoken had already been 
proven to be a Holy Spirit inspired word. Without going into 
detail to explain how God made His thoughts known, he just 
wrote that "the Holy Spirit said."


A prophetic presbytery of several prophets and teachers 
laid hands on Barnabas and Paul, prophesied to them and gave 
a prophetic charge that launched them into their apostolic 
ministry. For Paul especially, this transitioned him from 
"called to be an apostle" to officially becoming an apostle to 
the Gentiles with the revelation of Christ's corporate Church. 
These are some of the reasons why we call this laying on of 
hands anointing and prophetic activation into the apostolic 
ministry as a "prophetic presbytery commissioning." That is 
why we call Saul and Barnabas' anointing and prophetic activation into their apostolic ministry as a prophetic presbytery 
commissioning.
Prophets and Teachers Ministered to Apostles. It is interesting that the Holy Spirit did not speak to the apostles at Jerusalem to lay hands on and commission Paul and Barnabas 
to their apostolic ministry while they were there. The Holy 
Spirit did not choose the apostles at Jerusalem to lay hands on 
Paul and Barnabas and commission them to their apostolic 
ministry, but the Holy Spirit directed it to be done by the 
prophets at Antioch. Regardless of any confusion over how 
God made His thoughts and desires known, this biblical example definitely contradicts the unscriptural teaching that 
only apostles can commission apostles.


The Process From Calling to Commissioning Took Approximately Seventeen Years. It took seventeen years for 
God to feel that Saul, the disciple, was now ready to become 
Paul, the Apostle of Jesus Christ and His Church. From then 
on, they were referred to as Apostles. "Which when the apostles, Barnabas and Paul, heard..." (Acts 14:14). Thus Paul 
was commissioned and launched into his Apostolic ministry 
to the corporate Body of Christ. In the opening greetings of 
most of Paul's epistles, he refers to himself as an Apostle. 
"Paul, a servant of Jesus Christ, called to be an apostle" 
(Rom. 1:la). "Paul, called to be an apostle of Jesus Christ 
through the will of God" (1 Cor. 1:1a). "For I speak to you 
Gentiles, inasmuch as I am the apostle of the Gentiles" 
(Rom. 11:13a). "Whereunto I am appointed a preacher, and an 
apostle, and a teacher of the Gentiles" (2 Tim. 1:11). "Paul, 
an apostle of Jesus Christ by the commandment of God our 
Saviour, and Lord Jesus Christ" (1 Tim. 1:1a).
God's Preparation Process Is for All Who Are Called to Be 
His. We have found in the Old Testament and the New Testament that God has a preparatory process for taking His chosen 
servants from calling to commissioning. It can be a period of 
time from three to thirty years. If the called one is faithful to 
submit to all of God's dealings and passes all the tests God 
gives, then the day will come when that calling becomes a commissioning. The full manifestations of our ministry will 
not be manifested until we progress from the state of "called 
to be" to fully "being" that which God chose and ordained us 
to be. After divine commissioning the minister should have 
several decades of successful ministry. Joseph had eighty 
years of successful ministry, David had forty, Elisha had fifty, 
Paul more than thirty, and Jesus Christ three-and-a-half years 
on earth and an eternal ministry as head of His Church and the 
universe. If we could communicate with this great cloud of 
witnesses concerning the value of going all the way through 
the process from calling to commissioning, they would say, 
"It is worth everything you have to go through on earth to fulfill God's destiny for your lives, which results in receiving 
that unfathomable joy of your eternal reward in Christ Jesus." 
There is an old gospel hymn that expresses how we will feel 
on that glorious day.


[image: ]
We will find in the following chapter that God even has a 
process of calling to commissioning for His corporate Church. 
The Church was called forth on the day of Pentecost. It was 
birthed and seemingly grew to its apex within thirty years. It 
then went through its "David's Wilderness," "Joseph's 
Prison," "Abraham's Ishmael Ministry," and "Israel's Egyptian Bondage" for over a thousand years. The Holy Spirit was 
commissioned to bring full restoration to Christ's Church so 
that the corporate Church could be commissioned in AD 1500 
to being fully restored and restoring all things. Finally, at Christ's Second Coming the Church will be launched into its 
eternal ministry and destiny. All conditional prophecies will 
have come to pass, all temporal things made eternal. All who 
went through God's divine process on earth until they were 
conformed to the image of Jesus Christ will be commissioned 
to their joint heir ministry with Jesus Christ. It will launch 
them into a successful ministry that will continue throughout 
the endless ages of eternity. Apostle Paul received a glimpse 
of eternity and exclaimed that "the sufferings of this present 
time are not worthy to be compared with the glory which shall 
be revealed in us. To [Christ] be glory in the church... throughout all ages, world without end. Amen" (Rom. 8:18; Eph. 3:21).


[image: ]
 


7
GOD'S DESIRE AND PURPOSE 

FOR ESTABLISHING HIS CHURCH
[image: ]
To appreciate any progressive restorational move of God 
within the Church we must first know several things about the 
Church, which can be defined as the one universal manymembered corporate Body of Christ. One must understand 
how precious the Church is to Christ Jesus. It cost Him more 
to bring forth the Church than anything else that He had done 
throughout eternity.
When God created the heavens and earth, all He had to 
do was to think what He wanted and then speak His creative 
word and it came into existence. When God created man, all 
He had to do was to take up a handful of dirt and transform it 
into the human body of Adam. It was just by a little creative 
handiwork and then breathing some of His eternal Spirit into 
man that caused him to become a living soul. When God 
called forth Abraham to start the Hebrew race, which would 
bring forth His chosen nation of Israel, all He had to do was 
bring forth a revelation to Abraham and then watch over his 
descendants until they came back from Egypt to possess their 
promised Canaan land.


What Did It Cost God to Produce the Church? Now let us 
see what it cost the Godhead to bring forth the Church. Oh 
yes, all of the eternal Godhead became involved in producing 
the Church. Jehovah God gave His Son Jesus to the world for 
the redemption of humankind so that they could become 
members of Christ's Church. Jesus loved the Church and gave 
Himself for it, so that He might present it to Himself a glorious Church without spot or wrinkle (Eph. 5:25-27). Jesus 
gave the Holy Spirit to the Church for its empowerment, preservation and perfection. The Holy Spirit gives each individual 
member of the Church the ability to communicate with God in 
a new prayer and praise language of the Spirit, a dynamo generating inner life and power.
The Church Is as Eternal as Christ Jesus. The Church was 
not something that God decided to do after Israel rejected 
Him. The Church was conceived in the mind of God from 
eternity past. It was in the mind of the Eternal from the beginning and was planned and ordained before the foundation of 
the world (Eph. 1:4; Rev. 13:8). The concept of the Church is 
as eternal as Christ Jesus Himself. It was chosen in Him from 
the beginning. The death of Jesus on the cross paid the redemptive price for every person who would become a member of the Church. The resurrection of Jesus authorized the 
bringing forth of the Church, and the coming of the Holy 
Spirit on the day of Pentecost gave birth to the Church.
What Did It Cost Christ to Purchase and Produce the 
Church? His indescribable agony in the Garden of Gethsemane, a crown of thorns on His head, thirty-nine painful lashes 
upon His back, carrying that big wooden cross on His lacerated back and finally His horrible humiliation, suffering and 
shedding of the last drop of His life's blood while hanging 
on that cruel cross until His death-that was the purchase 
price He paid to have His Church. He battled the hordes of 
hell and arose victorious the third day from His grave. Yes, it personally cost God more than anything else He had ever 
done. It cost Him His very life. The Church means more to 
Christ than life itself for He gave His very life for it. No wonder the Church is so dear and precious to Jesus. The Church is 
more precious to Him than anything else in heaven or earth.


Did God Want the Church? If So, Why? Absolutely! He 
personally declared, "...I will build My church..." (Matt. 
16:18). Notice the powerful implications of each word.
[image: ]
[image: ]
[image: ]
[image: ]


[image: ]
Jesus, in His human body, purchased the Church, but it is 
through the work of His Holy Spirit that He is building the 
Church. A correlating analogy: David, God's prophet and king 
of Israel, received by divine revelation the blueprint for the 
Temple of God. He gathered gold, silver and brass and made 
provisions for all the other material needed to build the temple. He then gave it all to Solomon, who directed the building 
of the temple until it was finished. Jesus provided all things 
for the building of the Church (John 17:4; 19:30). He then 
commissioned the Holy Spirit to take His provisions, birth the 
Church and continue to work with the Church until every part 
is in place and the whole is perfectly complete. Jesus also 
gave His fivefold anointing of apostle, prophet, evangelist, 
pastor and teacher to special members of His Body for the 
purpose of building and perfecting His Church.
Apostles and prophets have a definite role to play in working with Christ Jesus in His Church. They are the foundation 
layers and they put the finishing touches to God's building, 
the Church. It was birthed on the day of Pentecost, but had to 
be built a certain way. It would be "...built upon the foundation of the apostles and prophets, Jesus Christ Himself being 
the chief corner stone; in whom all the building fitly framed 
together groweth unto an holy temple in the Lord: in whom ye also are builded together for an habitation of God through the 
Spirit" (Eph. 2:20-22). They not only laid the foundation, but 
they were set in the Church as permanent ministries during the 
whole Church Age. "And God hath set some in the church, 
first apostles, secondarily prophets, thirdly teachers, after that 
miracles, then gifts of healings, helps, governments, diversities of tongues" (1 Cor. 12:28). They were set in the Church to 
primarily work with the Church until every member is built up 
to the full stature and ministry of Jesus Christ.


And He gave some, apostles; and some, prophets; and 
some, evangelists; and some, pastors and teachers; for 
the perfecting of the saints, for the work of the ministry, 
for the edifying of the body of Christ: till we all come in 
the unity of the faith, and of the knowledge of the Son of 
God, unto a perfect man, unto the measure of the stature of the fulness of Christ (Eph. 4:11-13).
These scriptures definitely state that apostles and prophets had a vital ministry in laying the foundation of the Church 
and they are to have a continuing ministry of bringing the 
Church to the fullness of truth, Christlikeness, maturity in 
ministry and manhood. The last generation of the mortal 
Church will reach all these characteristics, ministries and maturity. That is one reason why apostles and prophets are being 
restored back into the Church, for they play a vital role in this 
process of bringing the Church to the "fulness of Christ." God 
has preordained a work that the last generation will do that no 
other generation of the Church has ever done. To accomplish 
this task they will need all of that perfecting, edifying, unity of 
the faith and knowledge that the Son of God has, even the full 
measure of the maturity and fullness of Christ Himself. Since 
prophets and apostles are an essential part of that process, they 
must be restored, recognized and accepted so that they can do 
their part in ministering to the Church until it reaches God's 
predestined purpose for the Church. The cry needs to arise in the Church, "God, raise up Your last-day company of prophets and apostles."


Jesus wants to come back to earth and be joined with His 
Bride /Church. God wants to send Jesus Christ back to earth 
the second time, not to suffer, bleed and die, but to immortalize His beloved Church and be fully joined with her so that 
she may co-labor with Him in setting up His kingdom over all 
the earth. But He cannot yet for He is being held, restrained 
and kept in the realm of heaven until certain things take place 
on earth in His Church. "[God] shall send Jesus Christ, which 
before was preached unto you: whom the heaven must receive until the times of restitution [restoration] of all things, 
which God hath spoken by the mouth of all His holy prophets 
since the world began" (Acts 3:20-21).
The restitution/restoration of the Church started in AD 
1517 after more than a thousand years of the Church's apostate condition, called the Dark Ages. On that date came "The 
Great Restoration of the Church," when the Protestant Movement was birthed. Beginning with that date there have been 
five major restorational movements: the Protestant, Holiness, 
Pentecostal, Charismatic and Prophetic Movements. Each 
movement restored several essential truths and ministries 
back into the Church that had been lost during its Dark Age.
For those interested in a more in-depth study of what each 
movement restored, a more detailed chart on the Restoration 
of the Church is found on pages 158, 309-310 in my book The 
Eternal Church. There is an updated chart found on page 52 of 
my book Prophets and the Prophetic Movement. The next 
chapter will cover the ten major things that the Holy Spirit restored to the Church with the Prophetic Movement.


[image: ]
 


8
THE PROPHETIC MOVEMENT 

AND WHAT IT RESTORED
[image: ]
The Prophetic Movement served the same purpose as the 
previous restorational moves of God. Each movement took 
Christ's Church one step closer to its full restoration and maturity in preparation for its final end-time ministry. It was and 
is a divinely ordained work of the Holy Spirit to restore and 
reactivate certain truths, ministries, spiritual experiences and 
manifestations in the Church.
The Prophetic Movement met the seven principles or criteria that must be met by any truly God-ordained restoration 
movement. It fulfilled these seven conditions as the previous 
four movements fulfilled them. The seven principles are the 
following:
1. Divine enlightenment and revelation knowledge of the 
new truths and ministries.
2. The transition from occasional individuals to a consistent company.
3. New divine authority and anointing for establishing the 
new truths and ministries.


4. A small beginning in an insignificant place and then covering the earth.
5. Power to reproduce by teaching, training, activating and 
maturing the saints in its truths and ministries.
6. Practiced and publicized until controversial, contested 
and then finally accepted.
7. New songs, choruses, and other music portraying the restoration message.
Detailed explanations and examples are given in forty-two 
pages of Chapter Seven of Prophets and the Prophetic Movement. All Holy Spirit orchestrated restorational movements 
that have taken place over the last five hundred years have met 
these requirements. Even the "Jesus the Messiah Movement" 
and the "New Testament Church Movement," as described in 
the Gospels and the book of Acts, met all these seven principles. The recent and continuing Prophetic Movement includes 
the seven principles of a true restoration movement.
Restorational movements. Church historians recognize the 
year 1517 as the official beginning of the period of Church 
restoration. There have been five major movements since that 
time: the Protestant, Holiness, Pentecostal, Charismatic and 
Prophetic Movements. The Holiness Movement actually covered a three hundred-year period and included three Christian 
truths and practices that were restored. The Charismatic Renewal covers a forty-year period when three distinct truths 
were restored by different movements within the time of the 
Renewal. If we categorize these individual movements according to the particular century and decade when each truth 
and ministry was restored, it is as follows:


[image: ]


Prophetic Movement Restorational Truths and Ministries.
Since this book is about the restoration of prophets and 
apostles, we need to give a more detailed coverage of what 
truths, ministries, spiritual blessings and spiritual experiences 
were restored and activated into the Church by the Prophetic 
Movement.
1. PROPHETS RESTORED: God's main purpose was to 
bring about the full restoration of the fivefold ascension gift 
and office of the prophet. Prophets and prophecy are found in 
the Bible from its first book, Genesis, to its last chapters in the 
book of Revelation. Prophets have always been alive and active in every dispensation of God's dealings with humankind. 
But church theologians declared they were no longer an active 
ministry within the Church. So the Holy Spirit had to restore 
the reality of the existence of prophets in the present Church. 
Then there had to come the recognition and acceptance of the 
ministry of the prophet and his rightful position as a fivefold 
minister within the present-day Church. Many books have 
been written to scripturally validate the reality of Church 
prophets. Numerous seminars and conferences have been conducted since the early 80's to teach and demonstrate the ministry of the prophet. There are now thousands of prophets 
functioning within the Church in most nations of the world. A 
few key scriptures on the prophet include the following: Eph. 
2:19; 3:5; 4:11; 1 Cor. 12:28; Amos 3:7; Ps. 105:15; 2 Chron. 
20:20; Matt. 10:41; Luke 11:49; Rev. 10:7.
2. A COMPANY OF PROPHETS: Every restorational 
movement brings illumination and application to scriptures 
that were not understood or applied in that way prior to that 
time. The prophetic scripture in Malachi 4:5 was the key 
scripture for establishing the fact that God was bringing forth 
a company of prophets for a specific purpose. "Behold, I will send you Elijah the prophet before the coming of the great and 
dreadful day of the Lord: and He shall turn the heart of the fathers to the children, and the heart of the children to their fathers, lest I come and smite the earth with a curse" (Mal. 
4:5-6). The revelation was that God fulfilled that prophecy in 
a singular way by the Prophet John the Baptist coming forth in 
the power and spirit of Prophet Elijah. He was the fulfillment 
of the prophecies in Malachi 4:5; 3:1; and Isaiah 40:3. John 
"prepared the way and made ready a people" for Jesus' first 
coming to earth as the Messiah of Israel and the Redeemer of 
the world (Luke 1:17,76; Matt. 10:9-14; 17:11.)


Notice in this last reference how Jesus responds to a question from Peter, James and John as they were coming down 
from the Mount of Transfiguration. They had just seen Jesus 
glorified and knew for sure now that Jesus was the manifested 
Messiah and God's only Son. This also puzzled them because 
of what the scribe theologians taught. "And His disciples 
asked Him, saying, `Why then do the scribes say that Elijah 
must come first?' Jesus answered and said to them, `Indeed, 
Elijah IS COMING first and WILL RESTORE ALL 
THINGS' " (Matt. 17: 10-11, NKJV). Jesus said first, "Elijah 
IS coming." He then explained to them that it was timely for 
Him to be manifested as the promised Messiah. "But I say to 
you that Elijah HAS COME already, and they [scribes and 
Pharisees] did not know him" (Matt. 17:12a, NKJV). Jesus reassured His three special apostles that He was in prophetic order, for Elijah, through the ministry of Prophet John the 
Baptist, had already come and prepared the way for His first 
coming to earth to be the Messiah of humankind. He declared 
that the prophecy concerning Prophet Elijah coming first had 
already been fulfilled. But there is still a future fulfillment 
when Elijah will come to prepare the way for Christ's Second 
Coming. This time it would not be just one prophet but a great 
company of prophets that would not only prepare the way and make ready a people, but they would RESTORE ALL 
THINGS.


Peter declared to the Jews after Christ's resurrection, "But 
those things which God foretold by the mouth of all His prophets, 
that the Christ would suffer, He [Jesus] has thus fulfilled" (Acts 
3:18, NKJV). Jesus could not leave earth until He had fulfilled 
all Messianic prophecies and He cannot come back to earth until 
the Church fulfills all restoration scriptures. He then told them 
to repent and be prepared for the times of refreshing (restoration) that were going to come from the presence of the Lord, 
"that [God] may send Jesus Christ, who was preached to you 
before, whom heaven MUST RECEIVE [keep, retain, hold] 
UNTIL the times of RESTORATION OF ALL THINGS, 
which God has spoken by the mouth of all His HOLY PROPHETS since the world began" (Acts 3:20-21, NKJV).
More Than One Type of Prophecy. There are several types 
of prophecies in the Bible: general prophecies, personal 
prophecies, Messianic prophecies and dualistic prophecies, 
just to mention a few. Dualistic prophecies are those that have 
more than one legitimate prophetic meaning or application.
Dualistic Prophecies. Example: Prophet Hosea prophetically 
described the deliverance of Israel out of Egypt. "When Israel 
was a child, I loved him, and out of Egypt I called My son" 
(Hos. 11:1, NKJV). But Apostle Matthew used this same 
phrase and prophetically applied it to Jesus coming back out 
of Egypt after Joseph had received instructions from God in a 
dream. "And [He] was there until the death of Herod, THAT 
IT MIGHT BE FULFILLED which was spoken by the Lord 
through the prophet [Hosea], saying, `Out of Egypt I called 
My Son' " (Matt. 2:15, NKJV). This is a scriptural example of 
a dualistic prophecy.
The same prophetic phrase can be applied to the beginning 
of the great restoration of the Church, when Jesus called His Child-Church out of its religious Egyptian bondage. Moses 
was the prophet who brought Israel out of Egypt fifteen hundred years before Christ's coming; Martin Luther was the 
prophet who brought the Church out of its Egypt fifteen hundred years after Christ came.


The same prophetic principle applies to Malachi 4:5. 
Prophet John fulfilled this prophecy of Prophet Malachi as 
one prophet preparing the way for Christ's first coming. Now 
there is a further fulfillment on a corporate scale through a 
company of prophets preparing the way for Christ's Second 
Coming.
This company is being brought forth with the same commission as Prophet John in the anointing of Prophet Elijah. Jesus said of Prophet John the Baptist that he was more than a 
prophet; he was a particular prophet that was fulfilling the 
prophecies concerning preparing the way and making ready a 
people for the Messiah to be manifest on Earth. The presentday company of prophets is preparing the way and making 
ready a people for Christ's return to earth again. This time 
Christ is not coming back to suffer and die at the cruel hands 
of men, but as the world's judge and the Church's conquering 
king.
They are preparing the way for Christ Jesus to establish 
His kingdom over all the kingdoms of this world. God declares that their ministry is so consequential that if they don't 
fulfill their prophetic destiny, God will have to curse the earth 
to utter destruction. The prophets are prophesying the mysteries of God and the time they are to be fulfilled (Rev. 10:7). 
The end result will be the fulfillment of Revelation 11:15, 
which says, "The kingdoms of this world are become the 
kingdoms of our Lord, and of His Christ; and He shall reign 
for ever and ever" (see also Mal. 4:5, cf. Matt. 11:9-14; Isa. 
40:3-5, cf. Luke 1:16-17; Rev. 10:7, cf. 11:15; Matt. 17:11, cf. 
Acts 3:21).


3. ACTIVATION OF SPIRITUAL GIFTS AND MINISTRIES: In the Pentecostal Movement there was a revelation of 
not only the gift of the Holy Spirit with speaking in other 
tongues, but also of the nine gifts of the Holy Spirit (Acts 2:1-39; 
1 Cor. 12:7-11). They believed and demonstrated many of the 
gifts, but taught that the gifts only operated when the Holy 
Spirit sovereignly willed. They taught, preached, prayed and 
ministered to believers to receive and manifest the Gift of the 
Holy Spirit. But there was no open revelation for activating 
the saints in the gifts of the Holy Spirit.
The Prophetic Movement brought with it the revelation of 
how to teach, train, activate and mature the saints in their 
spiritual gifts and ministries, just as the Pentecostal Movement brought the revelation of how to teach, pray and help 
saints receive the gift of the Holy Spirit. The prophetic 
preachers used the word "activate" and it became a controversial issue with some of the Pentecostal, Charismatic and Faith 
Movement leaders. Nevertheless it has been proven to be a 
true revelation, for tens of thousands of saints in several nations have been activated into their gifts, personal ministry 
and the prophetic ministry. These pastors and leaders who 
have been trained and activated are activating their saints the 
same way they were activated.
Ministers of the Spirit. Another similar prophetic ministry 
was to teach, train, activate and mature church ministers into 
becoming New Testament ministers of the Spirit. People in 
the world such as politicians, cultic leaders, all public speakers and church ministers can stand before an audience and 
speak forth their convictions, philosophy and theology. But 
only Spirit-born and Spirit-baptized ministers who have become New Testament ministers of the Spirit can manifest the 
supernatural manifestations of the Holy Spirit. Church ministers who are not ministering the supernatural graces, gifts and ministries of the Holy Spirit are living short of their Godordained calling as ministers in Christ's Church. The revelation 
and application of Second Corinthians 3:6 has activated hundreds of ministers into being ministers of the Spirit as well as 
teachers and preachers of the Bible (1 Cor. 2:4; 14:6; 2 Cor. 3:6).


4. CROSSING JORDAN: The Prophetic Movement restorationally crossed the Church over its Jordan River just as the 
Protestant Movement brought the Church out of its religious 
Egyptian bondage, launching the Body of Christ on its journey to the promised Canaan land. The journeys of the children 
of Israel from Egypt to Canaan correlate with the restoration 
of the Church to its Canaan land destiny. Their major experiences correlate with the major restorational movements.
The Israeli Passover feast with the lamb slain and the 
blood applied to their houses is a type of the Protestant Movement truth, which proclaimed that the only cleansing from sin 
was by faith through application of the cleansing blood of Jesus, the Lamb of God. The crossing through the Red Sea and 
healing at the waters of Marah are types of the Holiness 
Movement truths of water baptism, sanctification and divine 
healing. The experience of supernaturally receiving life-giving 
water from the rock is a type of the Pentecostal Movement 
truth of the baptism of the Holy Spirit, which causes one to be 
filled with living water that flows out of one's innermost being. The experiences at Mount Sinai, their time of renewing 
and updating, and their challenges of faith at Kadesh Barnea 
are types of the Charismatic Movement truths of membership 
ministry, renewal, updating and faith.
They then wandered for thirty-eight more years until a new 
Joshua Generation arose who were challenged to cross over 
Jordan and start possessing their prophetically promised Canaan land. The Prophetic Movement, with its truths and ministries, activated the Joshua Generation and caused the Jordan River to part. The way was made and a people prepared to 
cross over Jordan. The front-line pioneers and present-truth 
Joshua saints and leaders, like the Marines division of the 
military, have restorationally crossed over Jordan. They are 
now fulfilling their Canaan land ministry of destroying the 
"Ites" out of their prophetically destined possessions and position of ruling in life with Christ Jesus (1 Cor. 10:1-13; Deut. 
6:2; Josh. 1-6; Rev. 10:7).


5. WARFARE PRAISE AND PROPHETIC INTERCESSORY WARFARE PRAYER: The Prophetic Movement 
brought forth the revelation and activation of warfare praise 
and prophetic warfare through intercessory prayer. Every 
restorational movement has brought new understanding and 
application of prayer, praise and worship. The scriptures reveal all the purposes of praise. One of those is the use of praise 
as one of the most powerful weapons of war that the Church 
has to use against its enemies.
Prophetic Psalmist Robert Gay, in his book Silencing the 
Enemy, gives and explains the numerous scriptural proofs that 
verify the fact that God intended spiritual praise to be an instrument of warfare. It is in the Church's arsenal of weapons 
of war. In her book, Possessing the Gates of the Enemy, 
Prophetess Cindy Jacobs reveals the truth of prophetic intercessory prayer being Biblical and a weapon of warfare to tear 
down the evil principalities and powers that are holding our 
families, cities and nations captive.
Since the Church has crossed Jordan and entered its promised land, it has gone on the offensive. God's prophetic marines have activated the Church out of its cold-war status 
against the forces of evil into a hot war by taking the offensive 
in aggressive warfare praise and prayer to destroy all the evil 
"isms" that are now dwelling in their promised land (2 Chron. 
20; Ps. 8:2; 149:6-9; 2 Cor. 10:3-6; Eph. 6:18).


6. TEAM MINISTRY: The restoration of the office of the 
prophet and the coming forth of the great company of prophets activated their ministry of leveling out a path for the Second Coming of Christ. God prophetically declared in Isaiah 
40:3-5 that the ministry of the prophets was to "make straight 
in the desert a highway for our God. Every valley shall be exalted, and every mountain and hill shall be made low: and the 
crooked shall be made straight, and the rough places plain: 
and the glory of the Lord shall be revealed, and all flesh shall 
see it together: for the mouth of the Lord hath spoken it."
Immediately after the birth of the Prophetic Movement a 
multitude of prophets began prophesying in the nations. As a 
result the Berlin wall was torn down, the Iron Curtain ripped 
apart and the mountain of communism was leveled. Many dictators throughout the world were dethroned. While God was 
shaking the dictatorial "one man rule" in the nations, He was 
also working in the Church. The day of the "one great man" 
ministry started coming to an end. God began to emphasize 
the "team ministry" principle as never before since the 1stcentury Church. The apostle-prophet teams were restored. The 
husband and wife teams were activated so that the wife, instead of just serving as a helper to her husband, became a colaboring minister. We at Christian International Network of 
Churches ordain the husband and wife equally. If one of the 
mates does not know his or her fivefold calling, then we believe for it to be made known in the prophetic presbytery that 
we give with each ordination. This is the day and hour when 
God is bringing forth His women to be the ministers that God 
ordained them to be. Husband and wife teams are one of the 
highest orders of team ministries.
A Truly Prophetic Church is one that is preparing every 
member to be in a ministry team. There are prophetic teams, 
apostolic teams, healing teams, administrative teams, pastoral teams and visitation teams, just to mention a few. In fact, all 
church members need to be on a team that fits their calling and 
anointed ability to minister to people. As an example, the human body has many members, but they do not work independently. All major parts of the body have their own team 
members who are especially equipped to make the eye, ear, 
hand or heart fulfill its purpose. The activation of "team ministry" is definitely a work of the Holy Spirit for this day and 
hour (Rom. 12:3-8; 1 Cor. 12:12-31; Lev. 26:8; Deut. 32:30).


7. PROPHETS TO THE NATIONS: Prophets function differently from evangelists or missionaries when they go to a 
nation. They do not go just to have great evangelistic campaigns or build a mission station in a small village. God sends 
His prophets not only to churches but to nations to fulfill the 
Prophet Jeremiah's commission of rooting out, pulling down 
and destroying the ruling evil principalities over that church 
or nation. They then fulfill the other half of that commission 
by planting the word of the Lord in them and then building 
and establishing them in those prophetic present-truth words 
from the Lord. In the Old Testament nations rose and fell, succeeded or failed, because of their response to God's personal 
word to them. About ninety-nine percent of the time God had 
His personal word delivered to a nation through the mouth of 
one of His prophets. Even to His special chosen nation, Israel, 
God communicated through His prophets.
God's holy prophets are going to the nations of the world 
and giving them a "Thus saith the Lord" and their destiny is being determined by their response to God's word to them. I believe the generation is alive that will see the consummation of 
this Age of the Mortal Church. The prophets of God are aligning 
the nations to the place where Christ Jesus can fulfill His judging and separating ministry with justice and righteousness.


All the nations will be gathered before Him, and He 
will separate them one from another, as a shepherd divides his sheep from the goats. And He will set the sheep 
on His right hand, but the goats on the left. Then the 
King will say to those on His right hand, "Come, you 
blessed of My Father, inherit the kingdom prepared for 
you from the foundation of the world" (Matt. 25:32-34, 
NKJV).
Notice that Jesus is not speaking of individuals here but of 
nations. There will be sheep nations who will be blessed and 
continue into God's kingdom on earth. But there will also be 
goat nations whom He will place to His left hand and pronounce to them His judgments. "Then He will also say to 
those on the left hand, `Depart from Me, you cursed, into the 
everlasting fire prepared for the devil and his angels' " (Matt. 
25:41, NKJV). How the nations respond to God's word that 
the prophets speak to them will determine whether they go to 
the right or left hand of Christ Jesus on that judgment day.
Just through our group of a few hundred prophets, more 
than forty nations have been given the specific word of the 
Lord. In most of the nations the prophets were able to speak to 
the president or whoever was head of the nation. "Prophets to 
the nations" is something new that God is doing. God is fulfilling many of His end-time purposes through His company 
of prophets that has arisen during the Prophetic Movement 
(Jer. 1:5,10; 1 John 3:8; 2 Chron. 20:20; 36:15-16; 2 Cor. 
10:4-6; 2 Pet. 1:12).
8. PERSONAL PROPHETIC EVANGELISM: All new 
truth that is truly Holy Spirit revealed is built upon past 
restorational movements. The Evangelical Movement of the 
1600's activated the truth of personal evangelism. The Divine 
Healing Movement of the 1880's added physical healings to 
the evangelistic ministry. The Pentecostal Movement of the 
1900's added the gift of the Holy Spirit and His supernatural works in their evangelistic campaigns. The deliverance evangelism that was birthed in 1947 added mass evangelism with 
convincing miracles.


Now the prophetic ministry is adding a new dimension to 
personal evangelism. The ultimate goal of activating and 
training saints in manifesting spiritual gifts is to take the prophetic to the streets, highways, and byways and compel people to turn to Christ by the supernatural gifts of the Holy 
Spirit. Military leaders train their soldiers in their own military bases before they send them to the front lines. They practice on one another for months, even years, before going out to 
face the enemy. All the numerous reasons that generals train 
soldiers are the same reasons that generals in the Church train 
saints in their weapons of warfare before sending them out to 
face live ammunition coming from the enemy.
Personal prophetic evangelism is preparing a people to 
bring in the greatest harvest of souls that has ever been recorded in the history of the Church. The saints must be prepared and made ready to be the main participants in the next 
move of God after the Apostolic Movement. If church leaders 
and pastors do not start training their saints now, they will not 
be prepared to enter God's end-time purpose for His saints. 
There will be a great company of saints who will minister in 
personal evangelism with the prophetic and apostolic anointing. They will be the harvesting scythe and sickle in the hand 
of God for reaping the great end-time harvest of souls. They 
will be the instruments in the hand of God that fulfill Joel 2:13 
and Revelation 14:14-19.
9. PURIFYING AND MATURING THE SAINTS: The 
Prophetic Movement restored the ministry of the prophet into 
the Church as God originally ordained it to be. The Prophet is 
one of the fivefold ministers that Jesus gave to the Church for 
the perfecting of the saints. The prophets and apostles have to be fully restored, for it takes all five to perfect the saints and 
bring the Church to the maturity and fullness of Christ, not 
just three of them. They also must be active in the Church for 
Christ to fulfill His purpose of having a glorious Church without spot or wrinkle. All movements have been working on this 
process of bringing the Church from infancy to manhood, 
spotted to spotless, immature to mature, from unrighteous to 
the imputed and accumulated righteousness of Christ.


However, the prophets have a special anointing for purifying and perfecting that the others do not have. Christ is coming to His Church in this day and hour through His 
prophet-messengers who are instruments of His purging fire. 
"...He is like a refiner's fire and like launderers' soap. He will 
sit as a refiner and a purifier of silver; He will purify the sons 
of Levi, and purge them as gold and silver, that they may offer 
to the Lord an offering in righteousness" (Mal. 3:2-3, NKJV).
When the Prophetic Movement was birthed in 1988, God 
prophetically declared that He was no longer putting up with 
unrighteousness in His Church. We would no longer be able to 
get by with the way we lived our personal lives in the Charismatic Movement. He was laying righteousness to the plumb 
line. God began to make public examples of big television 
ministries who were not maintaining a righteous standard in 
their lives and ministries. They were only the tip of the iceberg, for God was doing the same thing throughout all the 
ranks of Christendom. God is doing a quick work in this day 
and cutting it short in righteousness. The prophets are instruments of God's fire and righteousness.
Prophet John the Baptist, of whom the present-day prophets are an extension, said, "And even now the ax is laid to the 
root of the trees" (Matt. 3:1Oa, NKJV). Jesus said that unless 
our righteousness exceeds that of the Pharisees, we would not 
enter into His kingdom (Matt. 5:20). They did righteous acts 
but did not have God's righteousness within them as their inward life, character and motivation. Outward acts of Biblical living will no longer be acceptable unless the nature and 
character of Christ has been integrated into the inner man. I 
have established the ten M's for evaluating ministers, and for 
maintaining and maturing in one's life and ministry. They are 
the M's of Manhood, Ministry, Message, Maturity, Marriage, 
Methods, Manners, Money, Morality and Motive. The Prophetic Movement activated the prophets so that they could do 
their part in purifying and maturing the members of Christ's 
Church (Mal. 3:1-5; Eph. 4:11-16; 5:27; Matt. 5:20; Hos. 
10:12; Isa. 28:17; Rom. 9:28; Matt. 24:22).


10. PREPARING THE WAY FOR RESTORATION OF 
APOSTLES: It has mostly been the leaders in the Prophetic 
Movement who have proclaimed the restoration of prophets 
and apostles. Since 1983 when I started writing my first book 
on prophets, Prophets and Personal Prophecy, declarations 
were made again and again that there will soon come a move 
of God for the full restoration of God's prophets. The Prophetic Movement was birthed into the Church in 1988. Prophetic declarations were made also that after the Prophetic 
Movement there would come a move of God to restore the 
apostles. Then, after the Apostolic, there will come three more 
movements before the literal coming of Christ.
At the age of eighteen, I was birthed in the restoration 
teaching that there are still present-day apostles and prophets 
in the Church. I was ordained and started pastoring when I 
was nineteen. I turned sixty-two in 1996, which means for the 
whole forty-three years of ministry my belief has been that 
apostles and prophets are alive in the Church. Romans 12:6 
says we prophesy according to our revelation and faith. Because of this faith and by revelation from God, during the 
forty-three years of my ministry I have prophesied to more 
than two thousand individuals that they were called to be apostles or were apostles. Of the more than twenty-five thousand people to whom I have given personal prophecies, more 
than twenty-five percent had to do with being a prophet or 
prophetess, or that the person had a prophetic anointing, prophetic ministry or something similar.


I believe with all my heart that God showed me there 
would be ten thousand prophets on the North American continent and one hundred thousand throughout the rest of the nations. This is coming to pass faster than was anticipated. The 
company of prophets was not only to prepare the way and 
make ready a people for Christ's return to earth in His glorified human body, but also for Christ to come to the Church as 
the Apostle.
One of the divine commissions of the Prophetic Movement 
was to point the way to the full restoration of Christ's holy 
apostles. The restoration of apostles is no threat or intimidation to the prophets, for they know they are to make ready a 
people to receive the ministry of the apostles. There will be no 
competition between God's true prophets and His new breed 
and generation of apostles. They will know how vital they are 
to each other. No superiority or inferiority will be in their 
hearts but a submitting and drawing from one another's ministry. Those who have this understanding will co-labor and 
network together to fulfill their mutual ministry of preparing 
the saints for the next move of God, which I presently call the 
Saints Movement. This movement, coming after the Apostolic 
Movement, will be discussed further in the section covering 
the Coming Moves of God.


[image: ]


[image: ]
 


9
THE SPECIAL MINISTRIES 

OF APOSTLES AND PROPHETS
[image: ]
The original Greek and Hebrew meanings of prophet and 
apostle have a different emphasis than the evangelist, pastor 
and teacher. The prophet means one who speaks for God and 
has a divine specific message for those to whom he ministers. 
Prophets can teach the Logos word, preach the gospel, shepherd saints and do just about anything the other four can do, 
but not with the same anointing and success of those who are 
especially called to their particular office and ministry. Prophets excel when they are functioning in their special calling and 
anointing. I have fully covered all the functions and ministries 
of the prophet in my trilogy of books on prophets. I will not 
take the space to repeat many of those things, since this book 
is majoring on the apostle and minoring on the prophet.
PROPHETS: The specialty of prophets is their God-given 
ability to speak for God, not just teach and preach the Bible 
truths about God and His Son, Jesus Christ. They have the 
special calling to speak a "thus saith the Lord." The prophet 
has rights and authority in his prophesying that others do not have, such as those with the gift of prophecy or those who 
function on the saints' level of prophetic ministry. Those who 
are truly commissioned prophets have the right to prophesy 
direction, correction, guidance and new revelation to a person, 
church or nation. Some are used to pronounce God's judgments and reveal the calling and purposes of God to whomsoever God wants to speak. In fact, the prophets are to be God's 
mouthpieces to speak whenever and wherever and to whomsoever God wants to personally express His thoughts, purposes and specific will.


APOSTLES: In other chapters of this book we discuss the 
original Greek language root meaning and the unique ministry of the apostle as portrayed in the New Testament. I have 
done a thorough study and research of "APOSTLE" in the 
following areas: etymologically-to determine proper word 
usage; theologically-to evaluate the thinking of other theologians; exegetically-to derive the original Greek meaning; 
topically-to be sure the interpretation given is in agreement 
with the teaching of the whole Word of God. The conclusion 
is that the basic root meaning is "one sent as representative of 
another," with the power and authority of the representative 
coming from the one who sent him. They are like ambassadors 
who represent a country. The continuing ministry of an apostle/ 
ambassador is based on how well he conveys the heart and 
message of the king.
PROPHETS AND APOSTLES: When we study all fivefold 
ministers using the same studying methods previously mentioned, we find that apostles and prophets have the special 
ministry and commission of speaking directly from God. They 
speak His "rhema" word and REVELATIONS of the MYSTERIES OF CHRIST. They also reveal His will and purpose, 
which establishes the Church on God's foundation and aligns the whole Church with Jesus Christ, the chief cornerstone of 
the building.


The same study of pastors, evangelists and teachers reveals that they do not have the same type of commissioning 
and anointing that the apostles and prophets have. It shows 
that they have the anointing to teach the written Word of God 
[Logos] and proclaim the revelations that apostles and prophets have brought forth with each restorational movement 
within the Church. The pastor, evangelist and teacher are extensions of Jesus Christ, as are the apostles and prophets. The 
main difference is that the apostles and prophets have been 
given a unique anointing that carries with it a greater responsibility and accountability before God.
Martin Luther is referred to as a prophet by some historians. I believe all the fathers of the restorational movements 
were either apostles or prophets. This does not make them 
greater or lesser than the other three, but it is a Biblically demonstrated fact that God invested these anointings and ministries in His prophets and apostles.
Remember that prophets wrote the majority of the thirtynine books of the Old Testament. Apostles wrote most of the 
twenty-seven books of the New Testament, with Apostle Paul 
authoring fourteen of them. This gives further evidence of 
their special equal ministry of revelation from God and laying 
the foundation of the New Testament Church and every 
restorational truth and ministry. The scriptures throughout the 
Bible reveal this truth. Some have said that the apostles of the 
Church took the place of the prophets of Israel. This is an inaccurate assumption. The scriptures do not state or suggest 
such a thing. It is possible that, if the ministry of the apostle 
had been in existence in the Old Testament, several men who 
were called prophets might have been called apostles, such as 
Moses, Abraham and David. The Bible declares that these 
great leaders were prophets. We today might call them apostolic prophets or prophetic apostles. The apostles do not take 
away the ministry of the prophets. As we have discussed in other areas of the book, the "apostle" is a new ministry that 
Christ brought forth for His own purpose. Apostles are only 
found in the Old Testament by symbolically evaluating in relation to patriarchs, judges and kings. Apostles and prophets 
are two distinct ministries that Christ set in the Church. They 
have more similar anointings and similar ministries than any 
other two ministries in the Bible.


Surely the Lord God does nothing, unless HE REVEALS HIS SECRET to His servants the PROPHETS 
(Amos 3:7, NKJV).
How that by REVELATION He made known to me the 
MYSTERY (as I have briefly written already, by which, 
when you read, you may understand my knowledge in 
the MYSTERY OF CHRIST), which in other ages was 
not made known to the sons of men, as it has now 
BEEN REVEALED by the Spirit to His holy APOSTLES and PROPHETS (Eph. 3:3-5, NKJV).
Now, therefore, you are no longer strangers and foreigners, but fellow citizens with the saints and members of the household of God, having been built on the 
FOUNDATION of the APOSTLES and PROPHETS, 
Jesus Christ Himself being the chief cornerstone (Eph. 
2:19-20, NKJV).
But in the days of the sounding of the seventh angel, 
when he is about to sound, the MYSTERY OF GOD 
would be finished, as He declared to His servants the 
PROPHETS (Rev. 10:7, NKJV).
Rejoice over her, 0 heaven, and you holy APOSTLES 
and PROPHETS, for God has avenged you on her! 
(Rev. 18:20, NKJV)
The various ministries of the prophets were fully demonstrated in their ministry to God's chosen people, Israel. The 
ministries of the apostles were fully demonstrated in their 
ministry to God's chosen people, the Church. God did not change into a different God when the Church and the Dispensation of Grace were established. He just demonstrated His 
loving, forgiving, redeeming and saving grace nature and 
character through Jesus Christ, His Son. God didn't change. 
He just changed His covenant with new ways for His people 
to relate to Him. God is the same God in the New Testament 
as He was in the Old Testament. "For I am the Lord, I change 
not" (Mal. 3:6a). If the eternal God does not change, and Jesus Christ is the same yesterday, today and forever (Heb. 
13:8), and Jesus Christ and His Father are one (John 10:1), 
then there is not a God of the Old and a God of the New Testament, but one eternal unchangeable LORD God. It was God 
the Father who so LOVED the world that He gave His only 
begotten Son (John 3:16). The Bible talks about the LOVE of 
God and the fact that God is LOVE. The whole plan of love, 
mercy and grace for the New Testament came from the heart 
and nature of God. Jesus was the manifestation of the God of 
love and the instrument to implement all the blessings that we 
have in the Church.


The Old Testament prophets were an extension and expression of the heart and mind of God. The New Testament prophets are an extension and expression of Jesus Christ, the Son of 
God who is the same as His Father. Jesus, the Son of God, and 
God the Father are not two separate Gods with different traits, 
attributes, attitudes and character. Jesus said that He and His 
Father are one, which means They are identical in every area 
of Their being. So why do some teachers declare that the New 
Testament prophets are different from the Old Testament 
prophets? The prophets are the same as the one eternal God 
whom they represent. Jesus was declared to be the Prophet of 
God; that is, the expression of the heart and mind of God. The 
prophet is one of the fivefold ministers who are an extension 
and expression of the heart and mind of Jesus Christ, who was 
God "manifest in the flesh" (1 Tim. 3:16).


God already had several thousand years of the ministries 
of His prophets recorded to be canonized in the Bible. Therefore, in the records of the New Testament Church He minimized illustrations of the prophet and maximized the ministry 
of the apostle. Because apostles were unknown ministries, 
they had to be established as permanent, important and vital 
ministries in building Christ's Church according to His preordained pattern and ultimate purpose.
All That the Prophets Did for God's Old Testament People, the Apostles Did for Christ's New Testament People. 
Present-day prophets have the same anointing, authority and 
ministry they had in the Old Testament. Apostles and prophets 
are coequal ministers with many similar anointings, abilities, 
authorities and ministries. Apostles are nearly always mentioned first because of all the reasons previously mentioned 
and because of the preeminence of the twelve Jesus chose and 
called "apostles." He did not call them priests, high priests, 
kings, prophets, pastors, evangelists or teachers. None of the 
New Testament books were written by any other acknowledged fivefold ministry other than that of the apostle. It's the 
same as most of the books of the Old Testament being written 
by men whom God called, "prophets," like Moses, Samuel, 
David and the five major and twelve minor prophets who have 
books of the Bible called by their name, such as Daniel, Isaiah, 
Jeremiah, Joel and Malachi. Luke, the physician, wrote the 
only Biblical history of the Church in action, called "The Acts 
of the Apostles." Throughout history "the book has been called 
by a variety of names besides the one it currently holds: The 
Acts of the Ascended and Glorified Lord, The Book-The Demonstration of the Resurrection, The Acts of the Holy Spirit, 
The Gospel of the Holy Spirit, and sometimes called the Fifth 
Gospel" (Adam Clarke, Clarke 's Commentary, Volume 5, 
New York, NY: Abington Press, 1967, p. 679). The main reason 
they settled on "Acts of the Apostles" is because the book majors on the ministries of two apostles, Peter in the first part, 
and Paul for the remainder of the book.


The name for the book was not finalized for several centuries after the Church was established. By that time the title of 
bishop had become synonymous with apostle. Bishop Calixtus in AD 220 was the first to proclaim himself as bishop of 
bishops and apostle of apostles. He based his authority on 
Matthew 16:18, claiming that he was in a direct apostolic succession from Apostle Peter. The church world made another 
transition in the fourth century.
"By the end of the fourth century the Bishops were replaced with the title of Patriarch. They were of equal 
authority, each having full control of his own province. 
The five Patriarchs who dominated Christendom were 
headquartered in Rome, Constantinople, Antioch, Jerusalem, and Alexandria. After the division of the Roman 
Empire into East and West, the struggle for the leadership of Christendom was between Rome and Constantinople" (Bill Hamon, The Eternal Church, Santa Rosa 
Beach, FL: Christian International Publishers, 198 1, p. 94).
The Church World Was Later Divided Into Two Great Religious Organizations. The Eastern Greek Orthodox Church 
headquartered in Constantinople, and the western world of 
Christendom under the dominion of the Roman Catholic 
Church. The Orthodox retained the titles of patriarchs but the 
Catholics used the titles of fathers, priests and bishops, gradually developed other titles, such as cardinals, to describe the 
positions in their pyramid of authority. After many years the 
title of pope was chosen to identify the man who was the father of fathers and apostle of apostles. He took the claim of apostolic succession all the way back to Apostle Peter. My wife 
and I were in Rome and visited St. Peter's Cathedral. On one 
great wall they have listed all the names of the apostles from 
Jesus Christ, with Apostle Peter, and then a succession of hundreds of names to the last apostle, the current pope at 
Rome. They say their rights and authority come from being in 
a direct succession of apostles from Apostle Peter to the present apostle-pope of the Roman Catholic Church. When their 
sovereign headship was established, he was proclaimed "The 
Apostle-Father-Pope" with claims of headship over all Christendom, just under Christ Jesus. He was proclaimed to be the 
only one on earth who could receive direct revelation from 
God and make apostolic-papal decrees that were as binding as 
Scripture. So we can see why these Christian leaders preferred 
the title "Acts of the Apostles" over the other titles that had 
been used to describe the activity of the Church during its first 
decades of existence.


Church leaders from many nations are concerned about 
this area and how it will develop in the Apostolic Movement. 
Some are already teaching and writing books stating the following about apostles: that every minister and local church 
should be under an apostle; and if not, they are out of divine 
order and improperly covered. This statement is idealistic but 
not realistic. It has some merit of truth, but not enough to be 
dogmatic. Why? First, there is no scripture rightly interpreted 
that supports this concept. Second, it will lead to abuses and 
extremism.
It is the same thinking and reasoning from Scripture that 
the extremists in the Discipleship Movement used to declare 
that every woman, married or single, must have a man to be 
her covering or she would be out of order and without proper 
covering. It created great bondage, confusion and a pyramid 
authority structure that God had to dissipate. They did, at 
least, have Biblical statements: "The head of every man is 
Christ; and the head of the woman is the man," and "Neither 
was the man created for the woman; but the woman for the 
man" (1 Cor. 11:3b,9). But there are no Biblical statements 
that the apostle is the head of every minister and local church. 
The apostles were not created for the other fivefold ministers and local churches, nor were the ministers and churches created for the apostles to have the dominion over and to always 
be in supreme headship. Such teaching, when taken to the extreme, could produce the same results that took place in the deterioration of the Church and that produced the papal system.


Though I am an apostle, I would rather have as my headship 
a mature pastor who has years of experience and has attained 
great wisdom and counsel, than a novice who has been prophetically "called to be" an apostle but has no years of experience, maturity, wisdom and apostolic commissioning. Read 
again Chapter 6 on "Calling vs. Commissioning." Remember 
that one's calling to a fivefold ministry does not automatically 
give one the ability to immediately be that minister with all 
the authority and anointing the office carries.
We who are destined and chosen to be leaders in the Apostolic Movement must not jump in and start making emphatic 
statements concerning who apostles are and what they can 
and cannot do. At this time there has not been an official Apostolic Movement that meets all the seven principles of a 
God-ordained, Holy Spirit-directed sovereign move of God. 
As an illustration, we had four apostles and four prophets as 
speakers at our 1992 sixth annual CI International Gathering 
of the Prophets Conference. Most of them were not CINC 
ministers. They all witnessed and prophesied that conception 
of the Apostolic had taken place for us in that conference. Several other ministries have testified to similar things happening 
over the last few years.
In 1994 at CI's eighth annual IGOP Conference I accepted 
God's "commissioning" as one of His new breed of restored 
last-days apostles. This was in fulfillment of more than twenty 
prophecies during the last twenty-five years that contained 
statements such as, "called to be an apostle," "apostolic 
anointing and mantle," "an apostle to the prophets and a 
prophet to the apostles," "an apostle that would bring forth a company of apostles" (as I had fathered and brought forth a 
company of prophets). Those prophetic statements had been 
spoken by mature apostles and prophets from many places in 
the United States and in several nations of the world. But I did 
not propagate these things until God's preparation process had 
brought me to His divine timing and commissioning for the 
fulfillment of that part of my calling and destiny.


CI has not, nor has any other place I know of, had a sovereign restorational move of God that could be called the birthing of the Apostolic Movement. Nevertheless, God could do a 
new thing and allow the apostles to evolve and come up 
alongside the prophets and co-labor together with them in fulfilling God's divine purpose for the full restoration of prophets and apostles. One of the ten major things God brought 
forth in the Prophetic Movement was to prepare the way and 
make ready a people to receive the ministry of the apostles. 
However, that would be different from the normal way God 
has restored truths and ministries to His Church. Regardless 
of whether it has happened, or how, when and where it may 
take place, the fact is that the revelation that apostles are in the 
Church is being propagated by ministers and churches who 
are walking in the present truth. Many leading ministers are in 
agreement that the Holy Spirit is bringing forth an Apostolic 
Movement that will not cease until apostles are fully restored 
and fulfill their ministry to the Church as God predestined and 
ordained for them.
Examples of the Co-laboring Ministries of Apostles and 
Prophets: In chapter 16 of Matthew, Peter receives the revelation that Jesus is the Son of God. In chapter 17 Jesus takes 
Peter, James and John with Him to the top of what has become 
known as the Mount of Transfiguration. He wanted to clarify 
the revelation to Peter and the rest of the apostles that He was 
not just a great prophet like Elijah or just a great leader and deliverer like Moses. JESUS is the Son of God. He is the 
only begotten Son of God. He was not just a great and wonderful man, but He was the Man who would become the one 
and only Mediator between God and mankind. When Peter 
saw Moses and Elijah standing with Jesus in His glory he said 
something that revealed he did not have the complete revelation of Jesus Christ.


Then Peter answered and said to Jesus, "Lord, it is 
good for us to be here; if You wish, let us make here 
three tabernacles: one for You, one for Moses, and one 
for Elijah. " While he was still speaking, behold, a 
bright cloud overshadowed them; and suddenly a voice 
came out of the cloud, saying, "This is My beloved Son 
in whom I am well pleased. Hear Him!" (Matt. 17:4-5, 
NKJV)
After that, Elijah and Moses disappeared and Jesus alone 
stood before them.
Though Peter had received a revelation that Jesus was the 
Son of God, he had not received the full implication of it. He 
was ready to make three tabernacles of equal significance, 
which would reduce Jesus to being just one among the great 
representatives of God. Many groups named among Christendom describe Jesus thus, as does the Islam religion. This Biblical account reveals that we can have a revelation of a coming 
Apostolic Movement and the restoration of apostles, but not 
have the complete implications and accurate applications of 
that revelation. There is only one supreme Apostle and one 
all-knowing Prophet, Jesus Christ, the Great Shepherd and 
Apostle of our souls, and the Mighty Prophet, who not only 
points the way but is the Way, the Truth and the Life. In no 
way must we convey that the last-days apostles and prophets 
have some high position and authority over the Church such as 
the Apostle-Pope of Rome claims. They are just two of the fivefold expressions of Jesus Christ. Their position is beneath the 
building of the Church, not on the top. Their God-given place was not to be the pinnacle and roof of the Church, but the 
foundation of the Church. They are not exalted ministries, but 
undergirding supernatural ministries of the Church.


There Was Another Purpose for the Transfiguration. 
Apostle Paul stated to the Jews that Moses and the prophets 
testify of Jesus being the promised Messiah and God's only 
Son. He was referring to the Pentateuch (the first five books of 
the Bible) that Moses wrote, which included the Law and the 
Tabernacle of God. The "prophets" made reference to all the 
Old Testament books that were written by the prophets. The 
books that Moses wrote and the writings of the prophets were 
the only Bible the first-century Church had, other than the 
letters/epistles that had been written by recognized men of divine authority within the Church. It was several centuries before the writings of the New Testament authors were compiled 
together and joined with the Old Testament writings to make 
one Bible of sixty-six books. There are several applications of 
past, present and future truths that the transfiguration of Jesus 
with Moses and Elijah portrays other than its merely being a 
witness to Jesus' Messiahship. I believe there is also an application for the restoration of apostles and prophets.
[image: ]
Prophet Zechariah saw a vision of a lampstand with a bowl 
on top of it. There were two olive trees by it, one on the left 
and one on the right. He also saw olive branches dripping oil into the receptacles of the two gold pipes from which the golden oil drained out. Then the angel asked him if he knew what 
all this was and he said, "No, my lord." The angel then told 
him, "These are the two appointed ones, who stand beside the 
Lord of the whole earth." (See Zechariah 4.) Theologians 
have interpreted these two to be Moses and Elijah, Israel and 
the Church, and Archangel Michael and Archangel Gabriel. 
Any one of the two or possibly all three sets in different ways, 
times and purposes of God could possibly represent these two 
olive trees. I would like to present another possibility of the 
two olive trees being the end-time apostles and prophets. They 
could be a company of prophets and a company of apostles 
standing at Christ's right hand and left hand to co-labor with 
Him in bringing about the consummation of the Age of the 
Mortal Church of Jesus Christ and helping to establish God's 
kingdom on earth. Let us first consider several things in determining the validity of this as a real possibility.


The apostle and prophet are the two that have the anointing 
to pour the oil of revelation into the bowl of the other fivefold 
ministers and leaders who are the pipes from which the golden 
oil of truth pours out to the whole Church. Listen to what this 
prophetic passage has to say: "Who is she [the Church/Bride 
of Christ] that looketh forth as the morning, fair as the moon, 
clear as the sun, and terrible as an ARMY with banners? ... 
Return, return, 0 Shulamite [Church]; return, return [be restored, be fully restored], that we may look upon thee. What 
will ye see in the Shulamite? As it were the company of two 
armies" (Song 6:10,13). This could apply to the two companies of apostles and prophets who shall bring revelation, application and timing for the Army of the Lord saints to arise 
and take the kingdom for God (Dan. 7:18,27). But the cry of 
the Bridegroom is for the apostles and prophets of God to be 
fully restored within the Church and bring it to the full beauty 
and stature that God has predestined for the Bride of Christ.


The book of Revelation, which talks much about the 
Church's end-time ministry and eternal destiny, makes the following statements: It declares that a great angel came down 
from heaven and put his right foot on the sea and his left foot 
on the land. He then roared like a lion as he declared that there 
should no longer be any delay in the executing and finalizing 
of all of God's prophetic purposes. He then declared that "the 
mystery of God would be finished, as He declared to His servants the prophets" (Rev. 10:7, NKJV). The prophets who reveal the last mysteries of God would begin with the first note 
played at the sounding of the seventh trumpet. The DAYS of the 
sounding of the seventh trumpet would continue until all mysteries were revealed, scriptures fulfilled and everything prepared, 
so that when the seventh angel sounded the last note, a climactic, 
victorious transition could take place in Christ's Church and this 
world that belongs to God. "Then the seventh angel sounded: 
And there were loud voices in heaven, saying, `The kingdoms 
of this world have become the kingdoms of our Lord and of 
His Christ, and He shall reign forever and ever!' " (Rev. 
11:15, NKJV)
However, many things happen between Revelation 10:7 
and Revelation 11:15. Apostle John, who was seeing the vision and communicating with the angel, ate the little book that 
the angel gave him. Then the angel said to him, "You must 
prophesy again about many peoples, nations, tongues, and 
kings" (Rev. 10:11b, NKJV). He handed Apostle John a measuring rod and said to him, "Rise and measure the temple of 
God, the altar, and those who worship there" (Rev. ll:lb, 
NKJV). This means that the prophetic apostles and apostolic 
prophets are going to measure the Church from top to bottom, 
discovering where it is lacking and then bring the Church to 
the full measure of the stature of Christ Jesus.
God then declares:
I will give power to My two witnesses, and they will 
prophesy.... These are the two olive trees and the two 
lampstands standing before the God of the earth....fire proceeds from their mouth and devours their enemies. 
And if anyone wants to harm them, he must be killed in 
this manner. These [two witnesses] have power to shut 
heaven, so that no rain falls in the days of their prophecy; and they have power over waters to turn them to 
blood, and to strike the earth with all plagues, as often 
as they desire (Rev. 11:3-6, NKJV).


This sounds like the same things Moses and Prophet Elijah 
did. Moses struck Egypt with ten plagues, including turning 
water into blood, causing the weather and elements of nature 
to bring forth plagues of flies, hailstones, diseases and death 
to their animals, and finally bringing death to all the firstborn 
in Egypt. Elijah prophesied and called for a three-year famine 
in Israel. Prophet Elijah called down fire on two groups of 
fifty soldiers who came to harm him. The fire fell and burned 
them to cinders. Apostle Peter spoke judgment upon Ananias 
and Sapphira for lying to the Holy Spirit, causing them to die 
immediately. Apostle Paul spoke a judgment of blindness to a 
man who was trying to hinder the gospel. Prophet Agabus 
prophesied about famine and world conditions. The prophetic 
decrees of the prophets of old and the signs, wonders and miracles of Moses are the same things that apostles and prophets 
do in the New Testament. Apostles bring forth signs, wonders 
and miracles, and prophets prophesy divine decrees that affect 
the natural elements, nations and peoples. There are many 
similarities that Prophets Moses and Elijah have with God's 
Church apostles and prophets. They have the same ministry 
and attributes of the two powerfully prophesying, miracleworking witnesses in chapter 11 of the book of Revelation. 
Therefore, I believe this correlation and application of all of 
these sets of two meet enough of the rules of Biblical interpretation and dualistic prophecies to be God's fully restored endtime apostles and prophets. They are the generals of a company 
of apostolic ministers and saints and a company of prophets, 
prophetic ministers and prophetic saints.


The Persecution and Power of Apostles and Prophets 
(Luke 11:49; Rev. 18:20). God, in His wisdom, said that Jesus 
would send APOSTLES and PROPHETS during the Age of 
His Church and some of them they would PERSECUTE and 
KILL (Matt. 23:24). Revelation chapters 16-18 contain the 
description of Babylon the Great, the Mother of Harlots. It describes a "Babylon" religious system and a secular Babylonian Empire. These chapters describe the judgments God puts 
upon Babylon. They are similar to the judgments God poured 
upon Egypt through Moses. "And great Babylon was remembered before God, to give her the cup of the wine of the fierceness of His wrath" (Rev. 16:19b, NKJV).
God declared that His judgments and plagues were being 
poured out on Babylon. "For they have shed the blood of 
saints and prophets, and You have given them blood to 
drink. For it is their just due" (Rev. 16:6, NKJV). In the midst 
of these plagues coming upon Babylon and the saints being 
greatly persecuted, the Lord Jesus gives a word of comfort to 
His Church: "Behold, I am coming as a thief. Blessed is he 
who watches, and keeps his garments, lest he walk naked and 
they see his shame" (Rev. 16:15, NKJV).
John the revelator said he saw the woman (Babylon) drunk 
with the blood of the saints and with the blood of the martyrs of Jesus. "And those who dwell on the earth will marvel, 
whose names are not written in the Book of Life" (Rev. 17:8b, 
NKJV). During this time there will be saints on earth whose 
names are written in God's Book of Life. Another angel 
"cried mightily with a loud voice, saying, `Babylon the great 
is fallen, is fallen, and has become a dwelling place of demons, a prison for every foul spirit, and a cage for every unclean and hated bird!' " (Rev. 18:2, NKJV) "And I heard 
another voice from heaven saying, `Come out of her, My people, lest you share in her sins, and lest you receive of her 
plagues' " (Rev. 18:4, NKJV).


Then a voice from heaven said, "Rejoice over her, 0 
heaven, and you HOLY APOSTLES and PROPHETS, for 
God has avenged you on her!" (Rev. 18:20, NKJV) Like the 
two witnesses who were martyred but supernaturally raised 
back to life, many of the apostles and prophets who minister 
during that time will be persecuted and killed. The reason 
Babylon becomes so incensed against God's holy apostles and 
prophets is because they are God's instruments on earth 
speaking these plagues into existence. What the angels 
trumpet forth in heaven the prophets and apostles echo on 
earth. They are the ministers on earth who proclaim what the 
angels are decreeing in heaven, the same as Moses spoke the 
judgments and plagues on Egypt that the angels were sounding forth in heaven.
God's holy Church apostles and prophets have a colaboring ministry of bringing about the mighty fall of Babylon the Great. Their authority will be beyond anything we 
have seen in our day. They also will receive the greatest persecution from the religious Babylon system and the worldly 
Babylonian empire. Like Moses and Elijah, God's apostles 
and prophets will prevail over all their enemies unto the end.
The Mutual Ministries of Apostles and Prophets.
The ethical meaning of mutualism is interdependence opposed to individualism. Mutual means that two people have so 
many things in common in their abilities, vision and ministries that they are interdependent on each other rather than independent of each other. There is no competitiveness, but a 
complementing of each other. Their callings, ministries and 
destinies are linked together. They give each other their mutual respect and honor with each having acceptance and appreciation of the other. The mutual ministries of apostles and 
prophets could be likened unto twins who have so much in 
common, but each has his or her own unique personality and 
abilities. But their methods and approaches seem to come from opposite directions, like the right and left hand, in fulfilling goals for their personal life and ministry.


Both of Them Are Given the Revelation Ministry for the 
Church (Eph. 3:5). Paul declared that his understanding of 
the Church being the many-membered corporate Body of 
Christ was obtained by the divine revelation anointing that 
God had given him as an apostle. He received his revelation of 
the Church direct from the heart and mind of God. The revelation was the fact that Jews and Gentiles, male and female, 
bond and free, could become direct members of the Body of 
Christ without the Law of Moses, circumcision or becoming a 
proselyte Jew first. In his epistles to the church at Rome, Galatia and Ephesus, he laid the foundation for this revolutionary 
truth. He also reveals that this anointing for divine revelation 
was not just given to the prophets of old but has now been 
equally given to Christ's HOLY APOSTLES and PROPHETS 
in His Church.
Their Mutual Foundation-Laying Ministry (Eph. 2:20). 
Paul emphasized that Jesus Christ is the cornerstone of the 
Church, which is called a building that grows until it is able 
to be a habitation of God through His Holy Spirit. By the 
spirit of revelation in Christ Jesus he declared that the apostles and prophets were the foundation upon which God's 
Church/Building was to be built. They were not only to lay 
the foundation for the Church Age but were also to be ongoing foundation-laying ministries in the Church. They have coequal ministries for laying foundations in churches. But like 
the right hand and left hand feeding the mouth, their approach 
is from opposite directions.
The apostle and prophet function differently in their mutual foundation-laying ministry. For years I functioned in this 
ministry as a prophet and also co-labored with apostles in establishing churches on a firm foundation. Now for a few years, I have been functioning as an apostle and have been divinely invested in both ministries. I can tell when I am moving 
in the prophetic or the apostolic and when I am ministering 
with both.


Let me try to explain the approach of the prophet on one 
hand and the apostle on the other. About twelve years ago God 
started challenging me to give a prophetic word of what Christ 
Jesus would say to a particular local church if He was there 
personally. This would help found them on a foundation of 
confidence concerning where they were in their progressive 
journey in fulfilling God's purpose for their existence.
Christ Jesus dictated to John seven letters to seven different churches in Asia. He followed the same outline for each 
church but had a specific revelation, commendation, condemnation and overcoming reward for each local church. Jesus 
works in a similar way with me when I go to different 
churches and nations. He has always given me a scriptural setting with special application to the pastor and his local church. 
God will sometimes reveal one of the seven letters as being 
applicable to that church. The Holy Spirit may reveal where 
they are in their personal journey from coming out of Egypt to 
being in their promised Canaan land where they are fighting 
for and possessing their inheritance. At other times He uses a 
Biblical setting in one of the books of the prophets or historical books. This type of prophetic word is not delivered the 
same way as personal prophecy. I explain to them that I am 
speaking to them this Sunday morning not as a preacher with 
his favorite message or as a teacher teaching established Biblical truth, but as a prophet with a prophetic word that the 
Holy Spirit wants to personally apply to their church.
Wisdom for Prophesying to Leadership. The leadership in 
the majority of places where I minister have confidence that the 
word spoken will be accurate, seasoned with salt and delivered in love with wisdom and discretion. I make it a policy to always check first with pastors who are not familiar with this 
type of prophetic ministry. If they feel uncomfortable or say 
they would rather not receive that type of ministry, then I seek 
the Lord for the Logos truth He wants me to preach or I just 
preach whatever I feel the most comfortable with in my spirit. 
However, if God declares that I must deliver it whether the 
pastor wants it or not, then I either speak it to the pastor in private or write it out and give it to him there or mail it to him 
later. This is based on the prophetic principles found in Jeremiah and Ezekiel.


If there are major things in the prophetic word that could 
suggest a change of direction or personnel changes for the local leadership, then I share these first with the pastor in detail 
and make a general application for the congregation to hear. I 
teach all our prophets and apostles who travel to other 
churches to respect and honor the pastoral headship of the local church. He is the gatekeeper of that flock of sheep. The 
pastor has the responsibility before God as to what he does 
with that word. If he knows it is of God then he must get the 
wisdom of God concerning when, where and how to deliver 
that prophetic word to the church.
Prophets and apostles have no more right to go into a 
church and try to rearrange everything than a father of a married son with several children has a right to go into the son's 
home and rearrange everything. Nor does a true pastor go into 
the home of one of his members and rearrange everything in 
that home. If a family gives the pastor the right or a pastor 
gives his apostolic oversight the right and authority, then they 
have liberty to go in and relay a proper foundation for that 
family or church. If gross sin is going on in the local church, 
then their apostolic or prophetic overseer has a right to step in 
to bring correction and adjustment to the situation. The independent churches, pastors and traveling ministers, who are not 
seriously committed in covenant relationship with a mature overseer, will have no one to turn to in their hour of need. 
Friends will give sympathy and help where they can, but no 
one can bring wisdom and resolution to the situation like 
those who have been given and have been accepted as God's 
delegated overseeing authority in one's life and ministry. The 
worst position anyone can be in this day and hour is one of a 
"lone ranger" minister or saint who is his own covering and is 
not submitted to anyone. Next to this, the worst position to be 
in is being committed to the wrong group, under immature 
leadership, who is neither anointed nor walking in present 
truth. It is just like there is something worse for a young 
woman than being single being married out of the will of 
God to the wrong man.


Prophets help lay foundations in churches by prophetically 
clarifying their vision, giving prophetic direction and order 
for certain areas of the church, and revealing where they are in 
their journey of fulfilling God's progressive purpose for their 
local church. Prophets can reveal what is going on in the demonic spirit realm concerning demons who have been assigned by the devil to stop and destroy that work of God. 
Prophets can supernaturally reveal and give clarity and application to what the leadership is sensing, as Prophet Daniel did 
for the king of Babylon and Joseph did for the Pharaoh of 
Egypt. I have given such words to hundreds of churches over 
the last decade.
Discovering and Establishing Foundations. Discovery has 
been made by the Spirit that some churches and ministries 
were established by someone who just wanted to make a place 
for their ministry. Other churches were actually born of God 
and are being raised up to fulfill Christ's own purpose. Some 
pastors become the pastor of a church that has already been 
established for years. They may know their own vision but 
may not know whether God or man planted that church. If it 
was a church birthed and established by the will of God, the new pastor may not know what God's original purpose was 
for establishing that type of church in that particular area. 
Sometimes the original foundational purpose has to be prophetically uncovered or a new foundation laid that fulfills 
God's current purpose for that church. All churches preaching 
and practicing the truth are good. However, some are ordained 
of God and He especially directed that church or ministry to 
be established for His sake, and not just for the sake of the 
pastor or congregation. Such prophetic revelation lays a foundation that cannot be shaken when the pastor knows in his 
heart and then has it confirmed and amplified by a "Thus saith 
the Lord."


The Power of Prophetic Revelation. Many churches have 
been saved from splits and destruction when a prophet came 
in not knowing anything about the pastor or congregation and 
prophetically revealed what was going on in the spirit realm. 
It changes the saints from fighting one another and the leadership to being united in fighting the evil principalities and powers that are arrayed against them. It especially helps when the 
prophetic word can confirm that the pastor was not denominationally or self-appointed, but is God's choice and is in that 
position and place by divine appointment. When the congregation and pastor realize that it is not flesh and blood humans 
they are fighting but certain evil spirit forces, it destroys confusion and lays the foundation of unity. It causes the congregation to join together with each other and the leadership by 
laying down their own individual visions and becoming committed to fulfilling God's one vision and main purpose for 
their local church.
Apostles lay foundations by divine revelation, presenting the 
truth with apostolic authority and wisdom. Apostles usually 
like to hear both sides of the situation and then give wise 
counsel that corrects and adjusts with the voice of wisdom, maturity and divine authority. If it is a new foundation being 
laid for church planting, then they teach, preach and demonstrate the doctrines of God and lay the foundation with the 
fundamentals of the Christian faith. The true apostles who are 
God-anointed and walking in present truth do this with more 
than words and arguments that convince the mind. They lay 
foundations with a supernatural spiritual authority that 
changes hearts and activates the spiritual gifts of eternal life, 
the Holy Spirit and membership ministries. They do not establish people by enticing words of man's wisdom but in the 
power and demonstration of the Holy Spirit with signs, wonders and miracles (see 1 Cor. 1-16).


Apostles and Prophets Equip and Mature the Saints. They 
are co-laborers along with Christ's evangelists, pastors and 
teachers to spiritually equip the saints in their particular membership ministry in the Body of Christ (Eph. 4:11-16). When 
every member in the Body is in its proper place and fully 
functioning as it should, then the whole Body of Christ functions and fulfills its purpose as it is motivated by love. This 
scripture is the only place in the Bible where all fivefold 
ministers are listed together (verse 11). The five, including 
apostles and prophets, are to continue functioning until 
Christ's Church "come[s] in the unity of the faith, and of the 
knowledge of the Son of God, unto a perfect man, unto the 
measure of the stature of the fulness of Christ" (verse 13). 
Now that is a big commission from Christ Jesus. The word 
"stature" means age or maturity. This means that God's destiny for the Church is for it to be conformed to Christ's likeness and manifest the fullness of His maturity and ministry 
before the Second Coming of Jesus. The Bible declares that 
every scripture will be fulfilled. The heavens and the earth 
may fail and pass away but God's word will never fail or pass 
away (Matt. 24:35). It is settled forever in heaven as well as 
on earth (Ps. 119:89).


There Are Some Christian Ministers Who Do Not Believe 
in the Full Restoration of the Church. They believe that 
there will be just a few walking in the faith. They declare that 
the purpose of the Second Coming of Christ (rapture) is to 
snatch the Church off the earth before the anti-Christ arises 
and completely destroys them.
What will motivate Jesus to return for His Bride/Church? 
Jesus was not motivated to remove the Church from earth 
when multimillions were being martyred during its first three 
centuries. He was not motivated to return during the great falling away of the Church. It was in an apostate condition for 
more than a thousand years during the Dark Ages. If Jesus was 
waiting for the great falling away of the Church before He came, 
then He could have come during that time, but He didn't. However, He did come by His Holy Spirit to begin the great restoration of the Church, which has been progressively growing 
since the 1500's to the present.
The Bible reveals only one thing that will motivate Jesus to 
return and that is the fulfilling of all prophetic scriptures 
written by the prophets and apostles. One of those prophetic scriptures is the one we're discussing, which states 
that all fivefold ministers must function until Christ's Church 
is a fully restored Church, a glorious spotless Church, an 
overcoming-all-things Church, which subdues all Christ's 
enemies and places them under His feet. If the rapture of the 
Church takes place before this is accomplished, then declaration would have to be made that these scriptures failed to 
come to pass, or the apostles, prophets and other fivefold ministers will have to continue their ministry after the rapture until these scriptures are fulfilled.
Apostles and Prophets have a coequal ministry of bringing 
Christ's Church to full maturity and ministry. God established five, not three, to fulfill this ministry. Therefore, the full restoration of prophets and apostles is essential to God's 
purpose being fulfilled. The cry needs to arise within all saints 
and leadership for God's holy apostles and prophets to be 
reestablished in their rightful position and powerful ministry 
within the Church.


In Conclusion: Sufficient scriptural evidence has been presented that apostles and prophets are kindred ministries. They 
can both do the same things but approach them from opposite 
directions. They both lay foundations in the Church and have 
the ministry of revealing the new things that God is doing 
upon the earth. They both minister with a similar anointing, 
but have different concerns and methods of accomplishing 
their mutual objectives. They both prophesy, activate gifts and 
ministries, perform miracles and have supernatural signs and 
wonders in their ministries. However, apostles have more 
anointing for planting churches and pastoring successfully. 
Prophets have a greater anointing for spiritually activating 
saints and ministers in their gifts and ministries.
Prophets produce most of their miracles while prophesying and receiving a word of knowledge of a certain situation, 
and then prophetically decreeing God's miracle-working 
power. I would say over ninety percent of the hundreds of miracles that have transpired in my prophet ministry happened 
while prophesying. There have been cancers healed, hearts 
and blood systems restored and numerous couples who could 
not bear children were healed and enabled to conceive and 
bear children.
Apostles Work Their Signs, Wonders, and Miracles With 
the Power Gifts of Working of Miracles and the Gift of 
Faith. They have more of the outward miracles such as cripples walking, the blind seeing and the deaf hearing. (In another section we cover the differences between the miracle ministry of the evangelist and that of the apostle.) These divine abilities are standard equipment that come with the commissioning to the office of an apostle. Just as joy and peace 
come with the gift of eternal life, and a new spiritual language 
comes with the gift of the Holy Spirit, so does prophesying 
come with the ascension gift of prophet and the miraculous 
with the apostle. It might take volumes of books and hours of 
teaching and demonstration by the apostle before he is fully 
known within the Church. Apostles were the first to be activated in the Church and are now the last to be restored. However, at this time we want to establish the Biblical reality that 
there are prophets and apostles present in the Church.


Apostles and prophets have mutual ministries in all they 
do in the Body of Christ. Like twins, they are separate and 
unique in their own ministries but have more things in common than any other ministries mentioned. They are powerful 
and effective in their own ministry but when they join together 
they are multiplied many times over. One can put a thousand 
to flight, but when they co-labor together, two can put ten 
thousand to flight. The devil, old order religion and independent pseudo-apostles and prophets will do all in their 
power to keep the apostles and prophets separated into two 
different camps. They will try to bring competition and conflict between these two anointed ministries. But God's will in 
this area is already preordained to be done, for it is His will for 
prophets and apostles to work together.
Apostles and prophets are like a team of two horses harnessed together and pulling one wagon load of anointed ministry. They are like Moses and Elijah, the two witnesses, the 
two olive trees and branches standing before the God of the 
whole earth. They have been joined together by almighty God, 
and what God has joined together, let no man put asunder.


[image: ]
 


10
THE CALLING AND MINISTRIES 

OF FIVEFOLD MINISTERS
[image: ]
In the latter years of the 1990's and early years of the 21st 
century, further illumination and understanding will come from 
the Holy Spirit to help fivefold ministers properly interrelate 
during the restoration of apostles. There will also be revelation 
and divine application for the co-laboring of prophets and 
apostles.
In Paul's writings to Timothy and Titus he gave directives 
concerning qualifications and standards for bishops, elders and 
deacons (1 Tim. 3:1-13; Titus 1:5-9). These are general instructions and requirements for those who will be in leadership 
within Christ's Church. But there are no statements in the New 
Testament that make a distinction between fivefold ministers 
in relation to qualifying standards of character or supernatural 
experiences, nor are any distinctions or directives given concerning what positions can be held within the structure of the Church.
Five important insights must be considered and understood concerning fivefold ministers:
1. They are all headship ministries. That is, they are an extension of the headship ministry of Jesus Christ, the Head of the Church. They are not "Body" ministries 
such as the gifts and ministries that the Holy Spirit gives 
to members of Christ's corporate Body. Technically 
speaking, they are not gifts of the Holy Spirit, but ascension gifts of Jesus Christ Himself.


All fivefold ministers are called to govern, guide, gather, 
ground and guard God's people. However, each has been 
given special grace and gifted ability in one area more 
than the others. These one-word explanations should not 
be seen as limitations on each minister's activities, but 
rather as a one-word description of each one's major 
anointing and divinely given ability.
It is unscriptural and unwise to put an apostle, prophet, 
evangelist, pastor or teacher into a box of limited anointings and activities. There are no scriptures that even 
suggest that fivefold ministers are limited to certain ministerial activities or leadership positions. The fivefold ascension gifts of Christ overlap and integrate just as the 
nine gifts of the Holy Spirit do. Fivefold ministers are 
not independent ministries separated from one another 
but rather interdependent ministries vitally related to 
each other in Christ. They are the fivefold ministry of the 
one Christ. They are five parts of one whole. It takes all 
five working together to make the fullness of Christ's 
ministry to the Body of Christ. None are inferior or superior but all are anointed and appointed of God for a specific purpose.
4. It is detrimental to the function of fivefold ministers for 
them to be categorized with details concerning personalities, performances and positions. The Holy Spirit is 
also grieved when people formulate methods for evaluating and determining a fivefold ministry office by some 
psychoanalysis technique or personality profile. God 
will not allow anything to take His place in this area.


5. Each fivefold minister knows best his own calling and 
ministry. It is not the prerogative of the prophet to give 
guidelines, directions and restrictions on the ministry of 
the apostle. Likewise the apostle has not been granted 
authority from Father God to be daddy and director over 
the prophet. Only a prophet really knows the ministry 
and function of a prophet. And even one prophet should 
not try to box another prophet into his prophetic role, 
personality or performance. However, we all must receive from one another and be subject to correction and 
adjustment in methodology and interrelationships.
The Mighty Hand of God.
The fivefold ministry can be illustrated by the human 
hand.
[image: ]
The Apostle = Thumb: The thumb more properly represents 
the ministry of the apostle. Notice 
that the thumb can touch and minister to all four of the fingers. As the 
hand functions, sometimes it is flat 
and all are side by side. When taking 
hold of something the thumb goes to 
one side of the object and the fingers 
encircle from the opposite side. This 
motion of coming from opposite directions gives power to the hand. The 
thumb is not in opposition or over the 
fingers but is designed to complete 
the hand for its full function and 
power. The hand of God of the fivefold ministry has been greatly restricted in its powerful purposes. The hand of God has had to function with only four fingers. The power and function is limited greatly by the lack of 
a thumb. Now the apostle-thumb of the hand of God is being 
restored to proper placement and power. Since all elements of the hand of God are being restored fully, the hand of God will 
be extended in full power and demonstration.


The Prophet = Forefinger: The forefinger is referred to as 
the one that points. The prophet has the ministry of revelation 
and anointing that points the way for the Body of Christ. The 
forefinger is also the one most closely related to the thumb. 
Though they approach their grip on something from opposite 
directions, it is this opposite approach that gives the hand the 
power to take a powerful grip on things. The prophet and 
apostle have the closest working relationship in their hand 
ministry to the Body of Christ.
The Evangelist = Middle Finger: The middle finger extends 
the furthest on the hand. It is the outreach ministry extended to 
the evangelization of the world. It is in the middle of all activity of the hand. It is usually the largest of the fingers. The 
evangelist usually has the largest meetings in evangelistic 
campaigns. The evangelist is a vital part of the ministry of the 
hand.
The Pastor = Ring Finger: This is the finger that the wedding 
rings goes on. The pastor is married to the saints. He is with 
them twenty-four hours a day. Prophets and evangelists come 
and go but the pastor is bound to the local saints by the ring of 
their shepherding relationship.
The Teacher = Little Finger: Though the little finger is the 
smallest, it provides balance to the hand. The teaching of the 
Word of God line upon line, precept upon precept, is desperately needed within the Church. The teacher is a vital member 
of the hand ministry of Christ to His Church.
There are many more applicable illustrations that can be 
made to the fingers and thumb representing the fivefold ministry of Christ. Some have tried to say that the pastor and teacher are one ministry and therefore there are only four ascension gifts. But there are several Biblical illustrations that 
portray the fivefold ministry: the hand, the five bars on the 
sides of the tabernacle, the five pillars at the entrance to the 
Holy Place, the five senses and five being the number of grace 
and redemption. The fivefold ministry is God's main group of 
ministers for ministering God's grace and redemption.


The hand is the only outward member of the body that can 
minister to all parts of the body from back to front and from 
head to toe. In First Peter 5:5-6, it says for the saints to humble 
themselves under the mighty hand of God and they will be exalted in due time. The fivefold ministry represents the hand of 
God. It is almost impossible for individuals to humble themselves under God without humbling themselves in submission 
and relationship to Christ's delegated representatives of Him 
to His Church.
Artificial Methods of Determining Ministry. Some ministers, teachers and theologians like to have every ministry organized and categorized in detail according to personality, 
performance and position. But such charts and designations 
cause those who teach them to put every ministry in a separate 
box. This may help some ministers to better understand their 
calling, but at the same time, it will cause other ministers to 
think they are boxed in by those things designated on the chart 
for their area.
It may also cause novices to assume that they have a certain ascension gift and fivefold ministry calling simply because they seem to meet those descriptions. This results in 
determining a person's divine gifts or fivefold calling by some 
analysis chart instead of a Holy Spirit revelation and conviction. This is not to say that some forms of personality, skill or 
purpose analysis are not useful at all. Such tests and charts can 
be helpful in understanding individual temperaments, strengths and weaknesses. But that is not the same thing as identifying 
a person's divine calling.


Divine Calling Comes by Holy Spirit Revelation. God 
sovereignly chooses to call whom He will for whichever purpose He wills. And He often does so in spite of an individual's 
temperament, strengths or weaknesses. The proof of that call 
is evidenced by a minister's submission to God's progressive 
training over a period of years. Afterwards, the ministry is recognized by the rest of the Body of Christ because of the years 
of fruitful and consistent ministry, not by an analysis chart.
Man-Made Tests Cannot Determine Divine Calling. We 
once had someone come to our campus to teach on knowing 
and recognizing ministry. He had researched some scientific 
medical studies on right and left brain functions. According to 
the results of the study, right brain people are more artistic, 
imaginative, intuitive and visionary. The left brain people are 
more analytical, mathematical, logical and practical.
All of this was useful information. But then the teacher 
went further to say that prophets would typically fit into the 
right brain group. So ten of our prophets on the campus took 
the test to check his conclusion.
On a scale of 0 to 10, below 5 shows that the person functions more from the left brain and above 5, the right brain. The 
teacher was shocked and puzzled to discover that all of our 
prophets except our prophetic worship leader scored below 5. 
My own score was 3.9. My wife took the test not as one of the 
ten prophets but out of curiosity. Her score was 5.0.
Whether these same results would hold for the majority of 
prophets is hard to say. But the point is that only one out of ten 
of our prophets who took the test scored as a right brain person. The natural man wants to have a formula for everything 
rather than depend on the leading of the Spirit and revelation 
knowledge from Christ Jesus. Therefore God will never allow us to come up with methods to take the place of Himself and 
the workings of His Holy Spirit.


Human-Made Analysis Charts Cannot Determine Divine 
Ministry. In all the prophetic pronouncements over me, confirmation of my calling to the ascension gift and ministry of 
prophet has been repeated over fifty times and of the apostle 
twenty times by numerous prophetic ministers through the 
years. I have also demonstrated more than forty-three years of 
proven, fruitful ministry as a prophet, and the last five years as 
an apostle. But when I took the "motivational gifts" test, it 
concluded that my main motivational gifts were mercy and 
exhortation, not prophet or administration.
Which should I believe: the prophecies that have gone 
over me along with inner revelations and convictions and 
years of proven ministry, or some human-made chart for determining a person's gift? You cannot determine a divine, 
God-ordained calling by some human analysis, even though it 
may use a few scriptures as a basis for its formulas and tests.
The motivational gifts test is good for insight into the human temperament that a person is born with. Dividing people 
into "four temperaments" or testing them to determine motivational gifts or their unique human nature helps to understand why people act and react certain ways. It has other 
psychological benefits for understanding ourselves and counseling others. But none of those human-made systems can 
help a person determine his or her divine calling as a fivefold 
minister, or tell them his or her membership ministry in the 
spiritual Body of Christ. In our Cl Ministry Training College, 
we declare that we will help the students to know their God, 
know themselves, and know their calling, gifts and ministries.
We use every chart and analysis available to help them to 
know and understand themselves, but this does not reveal divine gifts of the Holy Spirit, fivefold ministry calling or any other Biblical ministry that requires the Holy Spirit's divine 
impartation and enablement.


The divine seed of a spiritual gift or call must be planted 
by God, then incubated in the womb of prayer, obedience and 
spiritual growth until God's appointed time for birthing. After 
the ministry is birthed, it must be nurtured, protected, exercised and progressively matured until all the person's potential reaches fullness of manhood or womanhood and ministry. 
There is a difference between the time of one's initial ministry 
"calling" and the time of one's full "commissioning" to that 
ministry position in the Body of Christ.
Human-Made Limitations vs. Abiding in Our Own Calling. Never swing to the extreme of limiting yourself or anyone else where Scripture does not impose a limitation or 
restriction. Only God knows the fullness of what He has called 
a person to be and become.
Nor should you swing to the other extreme of trying to be 
and do everything that other ministers are being and doing. 
Pastors, teachers and evangelists who read this book should 
not get a feeling of lesser importance than the apostle or 
prophet. We are not emphasizing them because they are more 
important than, or superior to, the others, but simply because 
they are less understood and recognized than are the pastors, 
teachers and evangelists. The fivefold ministers should never 
be compared as greater or lesser, more essential or less essential, for they are all equal parts of the one Christ. We cannot 
say one part of Christ's nature and performance is more valuable than some other part of Christ. Read First Corinthians 12 
and Romans 12 and you will find that the Holy Spirit is very 
emphatic about this. Apostle Paul declared that they who compare themselves among themselves are not wise (2 Cor. 
10:12). Each calling and ministry has its own special purpose 
and performance. Be content in your calling, while at the same time pressing toward the mark of apprehending all of that 
for which Christ has apprehended you (Phil. 3:12-14; 1 Cor. 
7:20).


The Biblical principle concerning divine gifts and talents is 
that if you faithfully use what you have been given, then God 
will give you more (Matt. 25:14-30). In fact, according to Biblical principle, if you become a faithful and profitable servant, 
God will even take the talents from those unprofitable servants who are afraid to use what they have, and give them to 
you to bless His Church (verses 28-29). This truth and divine 
principle of God's doubling one's gifts and ministries is what 
was used to help me accept the anointing to be an apostle. I 
had pioneered and fought for the restoration of the prophets 
and their rights to their ministry for several decades. I did not 
want it to appear that I was forsaking the prophets or had 
graduated to a higher level when I accepted my role as apostle. 
I definitely do not believe that there is superiority or a hierarchal line of authority and importance among the fivefold ministers. God assured me this was not what He wanted me to do, 
but rather, I should take the apostleship He was giving me to 
help pioneer and bring forth a great host of apostles, and then 
to join the two together as equal, co-laboring representatives 
of Christ's apostolic and prophetic ministry to His Church. 
Because I had faithfully used the talent of prophet, and had reproduced and brought forth hundreds of other prophets, Christ 
Jesus was going to double my talents by adding the talent of 
the apostle to my anointed ability. It would be like a doublebarreled shotgun; one barrel would be that of the prophet and 
the other would be the apostle. The Holy Spirit would teach 
me what trigger to pull to meet what needs, as well as show 
me when I needed to pull both triggers at the same time to release the power in the barrels of the apostle and prophet. All things are possible for those who accept, believe and faithfully 
use what they have divinely received.


No One Person But Jesus Is All Five. Never allow your faith 
to become a presumptuous belief that you can have the calling 
and abilities of all fivefold ministers. Only Jesus had the fullness of all five ministries in one human body (Col. 2:9). No 
other human can have the fullness of all five not even the 
Pope, or an apostle over hundreds of ministers, or a pastor of 
a congregation of thousands.
Christ never did, and never will, give all five gifts and 
anointings to any one person. But when He ascended on high 
He did give His ministry to men and women (Eph. 4:8). He 
took His whole ministry mantle and distributed it into five 
parts, dividing His wisdom, ability and performance into five 
categories. He designated them with certain titles that reveal 
these special gifts and ministries that He gave to His corporate 
Body. To some He gave His apostle ministry, to others His 
prophet mantle, to others His pastoral anointing, to others His 
evangelistic zeal and to still others His master teacher ability.
The Pastor Cannot Do It All Alone. I have seen some pastors 
who rarely have outside speakers in, as though they assume 
that they can perfect and properly equip the saints all by themselves. But there is no way a local congregation can reach 
proper Biblical maturity and ministry without receiving mature ministry from the other fivefold ministers. There are no 
scriptures that even suggest that one senior shepherd of a local 
flock has been given all the truth and ministry needed to perfect his saints.
However, I do believe 21st-century churches who are 
walking in present truth will have all fivefold ministers within 
the local church. Here at Cl Family Church, we have about fifteen ordained ministers who are heads of the various organizations and ministries and are also ministering elders in the church. My son and daughter-in-law, Tom and Jane Hamon, 
are the "pastors" of the local church. Many have tried having 
all fivefold ministers as coequal heads of a local church. But 
anything with more than one head is not according to God's 
order in natural creation and it is the same spiritually in the local church. There must be a set-man, the vision-holder whom 
God has called and commissioned to fulfill His purpose for 
that church. He could be any of the fivefold ministers. If the 
vision-holder has the gift and calling of "pastor," that does 
not mean that the apostles and prophets in that local church 
have authority or preeminence over the pastor. But we could 
have five departments in the church overseen by fivefold 
ministers.


The ones called to be apostles would oversee the apostolic 
department. Their ministry would be to develop apostolic 
teams for miracle ministries and to send apostolic teams to 
other churches to impart, activate and demonstrate the apostolic anointing. These would go to other areas and nations to 
establish new churches and help the local pastors to restore order and unity in existing congregations.
The pastoral department would oversee all the home 
group leaders, help the senior pastor fulfill pastoral ministries 
of conducting weddings, funerals, visitations, praying and 
ministering to the needs of people by counseling, as well as 
other pastoral ministries. In our church the teaching department is over all educational and training ministries such as 
our distance education college with eight thousand students, 
the resident Ministry Training College students and other 
training programs within the local church. The evangelistic 
department oversees all evangelism outreach and the evangelistic teams, maintains the enthusiasm and vision for winning 
more souls to Jesus and trains prophetic evangelists to conduct 
ministry like Philip's evangelistic campaign in Samaria.


The prophetic department would oversee the prophetic department, developing prophetic teams to be able to give an accurate and timely prophetic word in personal prophecy and in 
forming prophetic presbyteries or teams consisting of two or 
three qualified members.
At our last annual CI conference more than a thousand 
people were in attendance, as were thirty from our Board of 
Governors. These are mature ministers who are pastors of 
churches, traveling ministers or heads of organizations. There 
were also two hundred fifty of our four hundred fifty CINC 
ministers in attendance. We formed fifty prophetic teams with 
hand-held tape recorders and prophesied to one thousand people in one afternoon. We have been training prophetic ministers for twelve years, and we only allow proven ministers to 
prophesy to the people.
When we started prophetic seminars in 1983, I was the 
only seasoned prophet, so I did all the preaching, teaching and 
prophesying. You can see the power of the reproducing 
anointing. For instance, I did it all at the beginning, but at this 
last conference I did not even participate in the prophetic 
teams. We believe God will help us do the same with those 
called to be apostles and other ministers who want to minister 
with an apostolic anointing. The seed principle in Genesis is 
that every seed is to reproduce after its kind. Based on this 
principle all fivefold ministers who are ministering to people 
should reproduce like kind, not just one or two but many. As 
an example, one grain of corn will reproduce about two thousand grains on one large stalk of corn. Wouldn't it be wonderful if all great evangelists and successful pastors, who have 
been in the ministry for several years, had all reproduced 
thousands of ministers who could do the same works and ministry that they are doing?
A pastor may conform his congregation to his doctrines, 
ways and ministries but not into Christ's fullness. The 
Scripture emphatically declares that it takes all five, including apostles, prophets, evangelists, pastors and teachers to do the 
job. All five are needed to perfect, mature and equip the saints 
for entering into the work of their membership ministries in 
the Body of Christ so that it is continually built up, "till we all 
come in the unity of the faith, and of the knowledge of the Son 
of God, unto a perfect man, unto the measure of the stature of 
the fulness of Christ" (Eph. 4:13).


Same Ascension Gift, Different Performance. Not only 
does each of the five have their own unique calling and special 
gifting, but each of those called to the same office do not have 
the same personality, commissioning or performance. "Now 
there are diversities of gifts, but the same Spirit. And there are 
differences of administrations, but the same Lord. And there 
are diversities of operations, but it is the same God which 
worketh all in all" (1 Cor. 12:4-6). There are as many diversities of operations as there are people with ascension gifts.
Apostles Used as Examples of All. Of all the fivefold ministries, we have the most life examples of the apostle in the New 
Testament with information relating to their calling, training 
and ministry. So we will use them to portray this truth, which 
applies to all five. Each of the original Twelve Apostles plus 
the thirteen others mentioned-including the Apostle Paulhad their own particular calling and commissioning from the 
Lord Jesus Christ. God's different methods of calling and His 
special commissions for Apostle Paul and Apostle Peter demonstrate that people can have the same ascension gift, while 
each manifests a unique personality and performance.
Peter and Paul are the only two apostles of whom the Bible 
gives examples of their apostolic ministry. Peter had no supernatural experience in his calling to be an apostle. He simply 
made his contact with Christ through his brother Andrew's effort to bring him to the Lord. After he had followed the Lord for a while, Christ commissioned him as one of the Twelve at 
the same time as the others.


Paul was not one of the original Twelve, but came to know 
the Lord after Christ was resurrected and appeared to him in a 
supernatural blinding light on the road to Damascus. Paul's 
conversion and calling to be a servant of Jesus Christ came 
through this supernatural encounter with Jesus. His calling to 
bear the name of Jesus to the Gentiles came through personal 
prophecy (Acts 9:15). His commissioning to his apostleship 
came through the prophetic presbytery at Antioch some seventeen years later.
Peter had a limited education and no theological schooling. Paul was highly educated and probably had what would 
be equivalent today to a Doctor of Theology degree.
While at Cornelius' house, Peter was the first to receive 
the revelation that Gentiles could become Christians without 
first becoming proselyte Jews. But it was Paul who received the 
commission from Christ to become the apostle to the Gentiles.
According to human logic, it would seem that Paul should 
have been the apostle to the Jews and Peter the apostle to the 
Gentiles. But God does things His way, not ours. Apostle Peter was called and commissioned to be an apostle to the Jews 
while Paul received the commissioning from Christ to be an 
apostle to the Gentiles (2 Tim. 1:11; Gal. 2:7-9).
Both Peter and Paul were apostles. But each had a special 
calling and commission from God, according to His sovereign 
choice.
Apostle James spent all of his life's ministry in the position 
of senior pastor of the church in Jerusalem. Seemingly, he 
never ministered outside of Jerusalem. But Apostle Paul traveled continually during his thirty-plus years of ministry. His 
longest stay at any local church was two years in Ephesus 
where he established the first New Testament church apart 
from being connected with a Jewish synagogue. So we can't say all apostles will be pastors of large churches, or that they 
just travel and establish churches. For the rest of the twelve 
and most of the church apostles, there is no Biblical record of 
what they did and for how long. Let us not put apostles in a 
box and say all apostles will always do this or that, or be in a 
position of oversight in the Church.


Personality Profiles for Prophets and Apostles. I was once 
asked, "After more than three decades as a prophet, can you 
give us the personality profile of a prophet?" I sought the 
Lord about it, and this was His answer: "Take the Twelve 
Apostles and evaluate each of their personalities. If you can 
find that there is a consistent personality pattern for an apostle, then you can give a personality profile for prophets." This 
is also true of pastors, evangelists and teachers.
Needless to say, a study of the Twelve Apostles shows 
clearly that they were different in personality, natural motivation and character. There is no personality profile for apostles, 
prophets, evangelists, pastors or teachers. There are no consistent human character traits that are unique to any one of the 
five.
I have prophesied to thousands of people their fivefold 
ministry calling. Notice was made that most of those with the 
calling of an apostle were usually stockier built, spoke slower, 
had more of an easy-going mannerism and were more concerned about the practical side of Christianity than the spiritual gifts and ministries. Most prophets were built more 
slender, talked much faster and had an intense personality 
with more concern for the Church being spiritual, visionary 
and on purpose. However, I would never set that as a way to 
determine whether one is an apostle or a prophet. I have seen 
proven apostles who were tall and slender and had more of the 
temperament of the typical prophet. I have also worked with proven prophets who were very large in body and had more of 
the temperament and motivation of the typical apostle.


Sometimes I jokingly tell people, "For thirty years of my 
ministry I was tall, slender, talked fast and was an impatient 
visionary, but during the last twelve years I have slowed down 
in my preaching, become stockier built and more patient and 
easy-going. I was the prophet type but now the apostle type. I 
am now adjusting my size and balancing out so that I can be 
both! " While prophesying to a husband and wife team where 
the husband has the calling of an apostle and the woman of a 
prophetess, I have often heard the Holy Spirit use the example 
of the apostle being like a Clydesdale workhorse and the 
prophetess as a race horse. God had joined them together and 
they must learn to understand and appreciate each other and 
pull together. These observations are interesting but not worthy of being a determining factor in knowing one's fivefold 
ministry.
The original Twelve Apostles were privileged to walk and 
talk with Christ for over three years, but the other apostles 
mentioned were not. Only three of the twelve wrote material 
that became books in the Bible. Yet Apostle Paul's writings 
produced fourteen New Testament books, more than that of all 
the Twelve Apostles together. For some of the apostles, we 
have no record of them ever writing anything at all. (I am, of 
course, using the apostle as an example of standards and principles that apply to all fivefold ministers.)
Know Them by Their Fruit. The Bible offers no standards of 
personality, style of ministry, supernatural experiences, mode 
of ministry or any formula by which we can classify a person 
as a fivefold minister.
The only way a fivefold minister's calling can be determined is by receiving a revelation from God, training for that 
ministry and then evidencing the fruit of that ministry. Jesus does the calling and gifting, and He declares that it is by their 
fruit that you shall know them (Matt. 7:16).


We can illustrate this further. Some are saying today that 
all apostles will be pastors of large successful churches and 
have several ministers and churches who look to them as their 
apostle-pastor. But Apostle Paul during some thirty years of 
ministry never stayed as pastor of any one church for more 
than two or three years. He was mainly an itinerant minister 
who traveled all over the nations as what we would call today 
an apostolic missionary. Paul won new converts to Christ and 
left them in the local synagogue or established a New Testament church with them.
He returned to these churches on other ministry trips and 
established leadership in these congregations. He formed prophetic presbyteries and laid hands upon the candidates and 
prophesied to them their gifts and callings. Those he prophetically sensed had the calling and qualifications he set in as the 
eldership ministry over that congregation (1 Tim. 4:14; 1:18; 
Acts 14:23).
As we previously mentioned, Apostle James pastored the 
church in Jerusalem all the days of his ministry. As far as we 
know, he never traveled beyond his local area.
Anyone who forms a psychological chart or establishes 
standards of personality, positions and performances to determine whether someone is an apostle will do injustice to the 
callings and purposes of God for His fivefold ministers. Using 
analysis charts to determine one's fivefold ministry will do 
more harm than good. It requires only a little thinking along 
this line to see that each minister is as unique in personality, 
power, performance, position and commission as five natural 
sons of one father would be different in these areas.
Two Prideful Extremes to Be Avoided. Already I am hearing 
from some quarters two teachings that are not Biblically based 
and that unduly limit the function of ascension gift ministers.


The first is that only apostles can govern and be head administrators. The second is that only prophets can prophesy guidance, gifts and ministry. The seedbed from which these plants 
of extremism have sprouted is the alliterated list of one-word 
descriptions some have given for identifying the main ministry of each of the fivefold ministers. This list insists that apostles govern, prophets guide, evangelists gather, pastors guard 
and teachers ground. Because of these two words-"govern" 
for the apostle and "guide" for the prophet-the teaching has 
begun to be spread among certain circles of influential 
church leaders that prophets are not supposed to be in any 
headship ministry such as a pastor of a church, a president of 
a ministry organization or a bishop/overseer of an international fellowship of ministers. I have diligently searched and 
could find no scriptures that put such limitations on any of the 
fivefold ministers. There are no directives concerning when, 
where, how or what some can or cannot minister. There are no 
Biblical examples or scriptures that state that some of the fivefold ministers can hold certain positions in the Church and 
others cannot.
Can Prophets Govern and Be Heads of Ministry? If the 
one-word descriptions of the fivefold ministers' roles cited 
previously were allowed to become literal limitations (rather 
than suggestive descriptions), then pastors could guard the 
church but not be senior ministers in headship to govern the 
church. Pastors could guard the sheep but not ground them in 
the Word of God and church life, for that would have to be 
turned over to the teachers. Apostles could govern but not until the prophets guided them in what to govern and how to 
govern it. We can thus easily see the unscriptural and impractical nature of such limiting notions of fivefold ministries.
One divine principle in Biblical interpretation is that whatever was established in the Old Testament remains proper as a 
principle or practice unless the New Testament does away with it. For instance, tithing was established in the Old Testament, and since nothing is stated in the New that abolishes it, 
then it is still a proper practice for Christians. The same is true 
of worship and singing praises accompanied with all kinds of 
musical instruments, as was done in David's Tabernacle. And 
the same is also true concerning the ministry of the prophet.


Jesus came and fulfilled all things pertaining to the ceremonial law of sacrifices and offerings. By the sacrifice of Himself upon the cross, He fulfilled the Old Covenant for 
humanity's relationship to God and established a New Covenant. In the New, Jesus is the only way for humankind to be 
forgiven of its sins and to have fellowship with God. For by 
one sacrifice He has made perfect forever those who are sanctified (Heb. 10:14), and has become the end of the law for 
righteousness for all believers (Rom. 10:4).
One God Who Does Not Change. Nevertheless, we do not 
serve one God of the Old Testament and another God of the 
New Testament. There is only one eternal God. He remains 
the same and shall never, ever change. Jesus Christ is the same 
yesterday, today and forever (Heb. 13:8). God the Father, Son, 
and Holy Spirit are One in nature, motivation and performance 
(John 5:7; Mark 12:29; Mal. 3:6; Deut. 4:35; Isa. 45:5; 47:8).
God has changed the ways for humanity to relate to Himself down through the ages and dispensations. But the God 
that has spoken through His prophets since the beginning is 
the same God that speaks through His prophets in the New 
Testament Church. The privileges, ministries and authority 
that the prophets had in the Old were not deleted in the New. 
Therefore, Old Testament prophets can properly be used as 
examples concerning what Church prophets can be and do 
(Heb. 1:1; Luke 11:49; 1 Cor. 12:28).
Old Testament Prophets Prove That New Testament 
Prophets Can Govern. With these principles in mind, we can now answer the question that arose in the Prophetic Movement and is arising again in the Apostolic Movement. That is 
whether apostles can prophesy and prophets can govern, administrate and be heads of ministries. We can find examples of 
prophets who founded a group of people, exercised senior 
headship, made final decisions for a great multitude and 
served as administrators of the material matters of a whole 
kingdom.


Abraham was a prophet (Gen. 20:7) and he pioneered and 
fathered the Hebrew/Jewish people. He had the foundational 
ministry of establishing the borders of the land of Canaan. He 
received the revelation, call and commissioning from God for 
establishing the Jewish people. He was the head of hundreds 
of servants born and raised under his ministry. He was able to 
accumulate great wealth in material possessions.
Moses was a prophet (Deut. 34:10; Acts 3:22; Hos. 12:13). 
He received divine revelation from God concerning His purpose for His people. He did not receive that divine guidance 
and then turn it over to an apostle to govern and administrate. 
He demonstrated God's miraculous power and led over three 
million people out of bondage-then was senior pastor over 
them for forty years. He made the final decisions and administrated the affairs of God over His people.
Samuel was a prophet (1 Sam. 3:20). He did more than 
prophesy and give guidance. He was judge over the whole nation of Israel (1 Sam. 7:15-17). He founded the schools of the 
prophets and established them in cities throughout Israel. He 
had his home and headquarters in Ramah, but traveled 
throughout the nation. He was head of his own ministerial association. He anointed and ordained other prophets to the ministry. He also ordained priests, Levites, porters and two kings 
over all Israel (1 Chron. 9:22; 1 Sam. 9:16-17; 10:1). He was bishop-overseer of the company of prophets that he established during his day (1 Sam. 19:20).


David was a prophet (Acts 2:29-30) and he was king and administrator of all the affairs of the nation of Israel. Both 
Prophet Moses and Prophet David received revelation knowledge for the building of God's house. Moses received the pattern for the Tabernacle and David received the blueprint for 
the Temple that Solomon built (1 Chron. 28:11-12). Joseph 
was probably a prophet, for he had dreams, interpreted dreams 
and eventually was appointed overseer of the nation of Egypt.
Daniel was a prophet (Matt. 24:15) who received and interpreted many dreams. He was made president and overseer of 
all the princes in the great Babylonian Empire.
Jesus Christ was a prophet (Luke 24:19; Acts 3:22-23; John 
4:19,44; 6:14; 7:40; 9:17) and He established the New Testament Church. He continues to give headship directives and to 
administer the affairs of the Church. Jesus was the first New 
Testament Church prophet, and He set the pattern for all of 
His Church prophets.
These examples of just a few Biblical prophets should be 
sufficient to show that God has invested much more ability 
within His prophets than just enough to make them a mouthpiece for guidance. We will not take space to speak in detail of 
other prophets and prophetesses who had similar responsibilities such as Isaiah, Deborah and others.
Apostles and Prophets: the Foundation. In the New Testament Church, Paul declares that prophets along with the apostles are foundational ministries upon which the Church is 
built: "And [you] are built upon the foundation of the apostles 
and prophets, Jesus Christ Himself being the chief corner 
stone" (Eph. 2:20). Nowhere in the Scripture does it say that the apostle has any more wisdom or authority from Christ for 
building churches on a proper foundation than the prophet, 
nor the prophet more than the apostle.


God's true apostles and prophets are not in competition 
with each other. They were designed by Christ to complement 
each other. They are the only two of the five that are paired together in ministry and that have similar anointed abilities. 
Paul declares that they are the two fivefold ministers who 
have the anointing to receive revelation from Christ concerning the new truths that God wants to bring forth:
How that by revelation He made known unto me the 
mystery; (...when ye read, ye may understand my 
knowledge in the mystery of Christ) which in other 
ages was not made known unto the sons of men, as it is 
now revealed unto His holy apostles and prophets by 
the Spirit (Eph. 3:3-5).
Apostles and prophets were the first two ministries that 
God set in the Church: "And God hath set some in the church, 
first apostles, secondarily prophets..." (1 Cor. 12:28). They 
are the two ministries sent by Jesus that He said would be persecuted and rejected the most by the old religious order: "...I 
will send them prophets and apostles, and some of them they 
shall slay and persecute" (Luke 11:49). In fact, it is shedding 
the blood of the prophets that brings the wrath of God upon 
the Babylonian harlot system described in Revelation: "Rejoice over her, thou heaven, and ye holy apostles and prophets; for God hath avenged you on her.... And in her was found 
the blood of prophets, and of saints.. " (Rev. 18:20,24).
Prophets and apostles are thus co-laboring ministries with 
a kindred spirit that will be alive and functioning as long as 
mortal human beings are alive on planet Earth.


Apostles Can Prophesy Guidance, Gifts and Ministries. 
Just as prophets can govern and be heads of ministry, the Bible 
records that apostles can prophesy guidance, gifts and ministries. Apostle Paul laid hands upon Timothy and prophesied 
his gifts and ministry (1 Tim. 4:14). And he longed to see the 
Roman Christians that he might lay hands on them and impart 
to them some spiritual gifts (Rom. 1:11). Apostle Paul and 
Prophet Silas co-labored equally together in establishing the 
first New Testament Church in Ephesus. Even so, present-day 
apostles and prophets must be diligent to keep out the divisive 
teaching and extreme statements that limit, or any practices 
that would hinder, the close working relationship between 
prophets and apostles. The new breed generation of apostles 
and prophets, those that are truly brought forth of God, will 
not have all these hang-ups and attitudes that the old order 
apostles and prophets now have.
Apostolic-Prophets and Prophetic-Apostles. Some people 
called to be prophets have progressed and matured in manhood and ministry over many years. The fruit of their years of 
ministry has proven that they have been commissioned by 
Christ to fulfill a senior leadership and fatherhood ministry to 
other leaders in the Body of Christ. They are prophets to 
whom many other fivefold ministers look to as a prophetic 
father in the faith. Such prophets have become what I call an 
apostolic-prophet.
Others are called to the ascension gift of apostle and also to 
fulfill a greater role of leading and directing others in the 
Body of Christ. They have matured in manhood and ministry 
over several decades until many other ministers begin to look 
to them for fatherhood covering, relationship and accountability. They have exercised their spiritual senses, sharpened 
their prophetic perspective and developed their apostolic revelation anointing. They are not depending on their own organizational ability, wisdom or senior leadership position, but are moving in revelation anointing plus manifesting the supernatural signs and wonders ministry of an apostle. This type of 
apostle is what I believe to be a prophetic-apostle. In the Church 
today certain men of God are alive who are truly prophetic 
and apostolic fathers of the faith. It is these true apostolicprophets and prophetic-apostles whom God wants to use to establish His restorational movements being brought forth in 
these last days. They are also the few to whom God has granted 
the dual ministry of the apostle and the prophet. I believe there 
is a special purpose and dispensation of grace given to those 
who mature to the place to be a prophet-apostle minister.


Same Calling, But Not the Same Capability. All who are 
called to the office of prophet or apostle do not have the same 
commission to fulfill in the Body of Christ. Some are local 
church prophets or apostles whom God has not enabled to pastor a church, head up their own ministry or write books. Some 
are called, as Agabus was, just to give the word of the Lord to 
key people now and then. Some are called, like Daniel, to be 
in the business world and never have a pulpit position.
The Scripture establishes no precedent declaring that a 
person must have a pulpit position to be a fivefold minister. (I 
personally believe, however, that all fivefold ministers should 
be ordained ministers.) If having your own pulpit was necessary evidence of the calling to a fivefold ministry, then the 
only ministers called to fivefold offices would be senior pastors of their own churches. However, I have discovered, over 
the last forty-three years of traveling to hundreds of churches 
and prophesying to the "pastors" of the local churches, that 
many of those ministering in the senior pastoral role do not 
have the ascension gift of pastor.
Everyone called to be an apostle is not given the commission to be a head over other ministers, to be the senior pastor 
of a large church or to pioneer into unevangelized areas for establishing new churches. This is important to remember when someone receives a prophecy of a calling to the prophetic or 
apostolic office.


Prophesying Fivefold Callings Can Cause Confusion. 
Problems sometimes arise when a prophet or apostle, a prophetic presbytery, a prophetic team member or a loner doing 
his own thing, prophesies a fivefold ministry calling to a person. When the person's experience does not seem to match up 
with the prophecy, the problem may lie in one of several areas. 
Sometimes those prophesying may be missing God. But the 
majority of the time it is the improper response of the one receiving the prophecy that creates the confusion. This is especially true when the calling of apostle or prophet is prophesied.
Often people receiving the prophetic word may have a 
wrong concept of the ministry prophesied. They may immediately try to enter into that ministry and fulfill it before God's 
timing. They may not understand the process and years of preparatory experiences God takes people through before commissioning them to that ascension gift calling. So anyone who 
has received a divine calling of apostle or prophet should not 
immediately make name cards with an apostle or prophet title, no more than one who receives the calling of pastor 
should take on that title until he or she is officially functioning 
in that capacity.
Modern-Day Apostolic-Prophets and Prophetic-Apostles. 
Some Christian teachers and theologians have described the 
ministry of the apostle as being that of an administrator and 
spiritual overseer of ministers and churches-similar to the 
ministry of a pastor as the overseer of church members, deacons and other leadership ministries within the local church. 
We can better evaluate this idea if we provide a historical context for the office of overseer in the Church.
The Historical Development of the Title "Bishop." After an 
initial three hundred years of rejection and persecution by Judaism and the nations of the world, Christianity became an 
accepted religion within the Roman Empire. This change was 
made law by the Roman Emperor Constantine, who issued an 
"Edict of Toleration" in AD 313 allowing Christianity to 
function publicly the same as any other religion or secular society. Christian churches moved from being underground to 
government recognized. Christians were allowed citizenship 
and the right to hold political offices. Within a few years hundreds of churches were built throughout the Roman Empire 
and other parts of the world. Local congregations began to relate to certain translocal leaders, and some leaders began to 
press for position and control.


Centralization of Control. At the close of what fundamentalist church historians call the Apostolic Age, churches were independent of each other, shepherded by fivefold ministers 
who were generally called pastors or elders. The main leader 
or senior pastor came to be called "bishop," which means 
"overseer." Gradually, the jurisdiction of the bishop came to 
include neighboring churches in other towns.
Bishop Calixtus (a bishop of Rome, AD 217-222) was the 
first to base his claim to authority on Matthew 16:18. The 
great theologian Tertullian of Carthage called Calixtus a 
usurper in speaking as if he were the "bishop of bishops." 
When Constantine called the council of Nicea in AD 325 and 
presided over the first worldwide council of churches, he accorded the bishops of Alexandria and Antioch full jurisdiction 
over their provinces, as the Roman bishop had over his.
By the end of the 4th century, the eastern bishops had 
come to be called "patriarchs." They were of equal authority, 
each having full control of his own province. The five bishops/ 
patriarchs who dominated Christendom at the time were 
headquartered in Rome, Constantinople, Antioch, Jerusalem 
and Alexandria. After the division of the Roman Empire into East and West, the struggle for the leadership of Christendom 
was between Rome (Roman Catholics) and Constantinople 
(Eastern Orthodox).


Development of the One-Man Rule Papal Religious Structure. In the earlier centuries of the Church the bishops came to 
be affectionately addressed as "papa" (father), which gave 
rise to the word "Pope." About the year AD 500, "papa" began to be restricted in its use by the local bishops, and the title 
was eventually reserved exclusively for the bishop of Rome.
Over the centuries the word came to mean "universal 
bishop." The idea that the bishop of Rome should have 
authority over the whole Church grew slowly and was bitterly 
contested. By the middle of the Dark Ages, the papal reign of 
one-man rule had reached a position of supreme power and international jurisdiction.
Prophets and Apostles Need Restored, Not Bishops. Religious people have a way of taking what is scriptural, sacred and 
workable and converting it into a lifeless religious form and a 
pyramid hierarchal structure that restricts God's purpose and 
brings bondage to His people. When the Church becomes 
more structural than spiritual, it becomes petrified wood instead of a fruitful growing tree with the sap flowing. When it 
becomes more spiritual than structural, it becomes like dissipating and destructive floodwaters without any control or 
order.
For this reason, both apostles and prophets must be prominent and coequal in laying the foundation for the Church. No 
church will have a balanced and proper foundation and function without the ministry of both apostles and prophets.
If a church is built with the ministry of the apostle alone, 
without the prophet ministry, it may become so doctrinally 
structured and ordered that it becomes lifeless and formal 
without the fiery flow of praise and power.


If it is built by the prophet alone, without the ministry of 
the apostle, the people may become so spiritually activated 
that everyone is a law unto him or herself, and it could lead to 
fanaticism. But with the ministry of both the apostle and 
prophet the Church of Jesus Christ will maintain a balance between structure and spirituality, doctrine and demonstration, 
prophetic perspective and apostolic order.
Who Can Be a Bishop? The word "bishop" is a scriptural 
term (1 Tim. 3:1; Titus 1:7; 1 Pet. 2:25). It can rightly be used 
as a title that designates a fivefold minister who oversees 
other people and ministries. Apostle Peter referred to Jesus as 
the "Shepherd" and "Bishop" of our souls. Some other translations use "overseer" instead of "bishop," for they both 
come from the same root word. Some have made an issue of 
Charismatic or Prophetic ministers using the title of 
"bishop." I will also make an issue of it when ministers teach 
that the term "bishop" can only be used by those who wear religious garments that were developed during the Dark Ages of 
the Church. I have no problem with some ministers wearing 
robes and clerical collars as long as they don't portray that the 
religious garments give them the recognition and authority of 
a bishop.
This religious protocol was developed from a combination 
of the Jewish priestly garments and the elaborate robes and 
ceremonies of kings at that time. Jesus did not wear priestly 
garments for He was of the tribe of Judah, not Levi. The Jews 
would have stoned Him if He had worn the attire of the high 
priest, even though in God His position was higher than that 
of any high priest. None of the Twelve Apostles wore special 
garments to distinguish them as apostles. None of them had 
been trained and ordained as Levitical priests, nor were they 
of the tribe of Levi or descendants of Aaron. Paul never mentions or implies that he continued to wear the robes he wore as a pharisaic doctor of the Law of Moses. The early Christian 
Church did not wear special religious garments as the Israeli 
Aaronic priesthood wore. It had no elaborate hierarchal 
authority structure, nor complicated ceremonial services. The 
services were conducted with simplicity in the power and 
demonstration of the Holy Spirit. Paul told one church that he 
was very concerned about them because they were getting 
away from the simplicity of Christianity.


A Title for a Leader of Others. I accepted the title of bishop 
for no religious significance, but for several practical reasons. 
First, because it is a scriptural title given to ministers who are 
in a position of overseeing the work of God. We established 
our own ministerial fellowship and Network of Prophetic 
Ministries. Some started calling me, "Papa Prophet," "Senior 
Prophet," and other such terms. I did not want any title attached to the office of prophet that would sound like there 
were levels of rank and authority among those called to be 
prophets. I knew that when the apostolic came along, some 
would want to call the apostle that was head of the ministry, 
"chief apostle," "major apostle" or something of that nature. 
The same problems would occur in the Apostolic Movement 
as would have in the Prophetic Movement if these things were 
allowed. After several years of prayer, I accepted the commissioning and title of bishop, because it simply means an "overseer" and does not indicate any particular fivefold ministry. It 
met the need of identifying my position as overseer of a network of churches and ministers. I accepted it knowing that I 
would receive some persecution from my Pentecostal and 
Faith brethren. In fact, I have received more verbal persecution for using the title of Bishop than I have for taking the title 
of prophet. The title of bishop gave me an overseer identity 
without polluting the ministries of prophets and apostles. I 
give any minister the right to reject or accept the title of bishop as being a proper term. I give them the right to not use 
it or feel good about it. I hope others will give me the same 
rights without any party condemning the other or refusing to 
fellowship because of the "bishop" issue.


A bishop may be the senior pastor of a local church, or the 
apostolic-prophet or prophetic-apostle over several ministers 
and churches. It is not necessarily a fivefold calling, but an administrative office that is given by others and not by oneself. I 
am scripturally convinced that the use of the title "bishop" is 
not wrong if the person bearing the title meets its qualifications and if the motive and purpose for its usage are according 
to Biblical principles. But if the office of bishop develops into 
a pyramid papal system as it did during the deterioration of the 
Church, then it becomes wrong.
May all those who become leaders in the Apostolic Movement do all in their power and wisdom to keep it unpolluted 
and balanced. I have dedicated the remaining years of my life 
and ministry to help bring about the full restoration of God's 
prophets and apostles, linking them together to complement 
each other's ministry, then joining all fivefold ministers in 
unity with mutual respect for each other. My higher calling and 
destiny is to be instrumental in helping to bring about the full 
restoration of God's Church in Christ's character with the maturity and ministry that God predestined for His eternal Church.


[image: ]
 


11
DIVINE PROGRESSIVE PREPARATION 

FOR THE APOSTOLIC MOVEMENT
[image: ]
Everything that God has had the Holy Spirit doing restorationally in the Church has been preparatory for the presently 
emerging Apostolic Movement. In First Corinthians 14:40 it 
says, "Let all things be done decently and in order." The cry 
of the younger generation is, "Let all things be done." The cry 
of the older generation is for "decency and order." At the beginning of a new restoration movement the Holy Spirit urges 
the participants to let every new thing come forth to be known 
and manifested. A few years afterwards the Holy Spirit starts 
urging the participants to bring balance without destroying the 
original fire, anointing and supernatural manifestations.
It's like the story Jesus used about casting the fishing net 
and drawing all the fish into the boat. After the fish are in the 
boat where they can be seen and examined, the bad fish are 
separated from the good fish. The boat then continues on without all the nonprofitable fish aboard. Jesus also stated that 
tares should be allowed to grow with the wheat until harvesttime and then the tares would be separated from the wheat and 
burned. Every restoration of truth goes through its sprouting forth time and then matures to the place where the movement 
leaders can properly separate the "tare" manifestations, 
teachings and practices from the true ones that the Holy Spirit 
birthed and brought forth. I have been going through that 
process as a pioneer and participant in the birthing and maturing of the Prophetic Movement. I am just as committed to doing the same in the present move of God to restore God's 
apostles.


A Cry for Balance, Integrity and Divine Order. The Prophetic Movement was birthed in 1988 but by the end of the 
following year church leaders were crying out for wisdom, integrity and balance to be maintained by its leaders.
The September 1989 issue of Charisma magazine featured 
a cover story surveying the Prophetic Movement. An accompanying editorial by the publisher, Stephen Strang, made an 
earnest appeal to prophetic leaders to make sure the movement is maintained with integrity and balance. He discussed 
some legitimate concerns about the potential for extreme 
teaching and practices in this movement, and I am in full 
agreement with his concerns. Strang said, "If abuses begin 
springing up in this new prophecy movement (and sadly, we 
are beginning to hear of some isolated instances where this is 
the case), then the danger of abuse goes far beyond what we 
ever saw in the Discipleship movement."
Strang continued, "We call on Bill Hamon, Paul Cain and 
some of the others emerging as leaders in this movement to 
see that this gift is not abused. We are happy that Hamon has, 
for example, instituted a policy of checking out the ministry of 
those submitted to him. The use of tape recordings of prophecies helps cut down on potential abuse. But even more needs to 
be done. There needs to be a great deal of teaching in the area."
This goal was already my own heart's desire and determination. By the grace of God and the wisdom He granted, I have done and will continue to do all that is within my power 
and resources to maintain integrity and balance. Until the present, we have maintained the original fire, anointing and supernatural manifestations. We have also received and embraced 
the anointing and dimensions of the Apostolic.


Update on the Prophetic Movement. The Prophetic Movement has gone to all the continents and most of the nations of 
the earth. It has penetrated into most areas of the church 
world. However, the Prophetic Movement has not peaked but 
is still gaining in momentum. It will not die out or fade away 
but the prophets and prophetic ministries will continue to play 
more active roles as the Second Coming of Christ draws near.
I am glad to report that within the seven years since the cry 
came forth for more teaching, the leadership at Christian International Network of Prophetic Ministries (CI-NPM) has 
worked diligently to make sure we did our part in this area. 
We have conducted more than seventy-five seminars for the 
purpose of teaching and establishing the proper truths and 
practices for prophetic ministry. I have written four major 
books on the prophetic, entitled Prophets and Personal 
Prophecy, Prophets and the Prophetic Movement, Prophets, 
Principles and Pitfalls and The Eternal Church. Each of these 
books has a teaching manual and a student workbook. A three 
hundred-page leadership training tool called "A Manual for 
Ministering Spiritual Gifts" has been produced. More than 
three thousand leaders in thirteen nations have been trained in 
how to teach, train, activate, mentor and mature their people 
in prophetic ministry and the gifts of the Holy Spirit. More 
than fifteen thousand saints have been taught, activated and 
established into prophetic teams with the ability to minister to 
others as they have been ministered to. These materials have 
been translated into Spanish, Dutch, Korean, Japanese and 
French with additional translations being prepared in several 
other languages.


Christian International started Schools of the Holy Spirit 
in 1979. These schools are places where the prophetic ministry is taught and ministered every Friday night. Christian International Network of Churches (CINC) presently has four 
hundred forty-nine ordained ministers. There are one hundred 
forty CINC churches throughout the United States and many 
foreign nations. Most of these churches conduct a Friday 
Night School of the Holy Spirit. Christian Internation« . 
School of Theology (CIST) has added to its curriculum a major in the prophets and prophetic ministry. A person can now 
earn a theological degree with a major in prophetic ministry. 
In the fall of 1995 Christian International started its residential Ministry Training College (CI-MTC) with the first semester majoring in teaching and the second semester majoring in 
mentoring and activating the students into experiencing and 
ministering in the prophetic.
Since 1986 Christian International has been conducting an 
International Gathering of the Prophets Conference (CIGOPC). In 1987 at the CI-GOPC a sovereign move of prophetic intercessory prayer for God to raise up a company of 
prophets gripped the leaders and audience for over an hour. In 
1988 during the conference there was another sovereign move 
of God that birthed the Prophetic Movement.
In 1992 at the annual CI-GOPC, there were eight international speakers, four prophets and four apostles. They were 
from Uganda, Mexico, Australia, Malaysia and Canada. There 
was a prophetic-apostolic consensus from all these ministers 
that there was a marriage that took place between the apostles 
and the prophets within CI at that time. In the 1995 conference, which was conducted in January of 1996 because of hurricane Opal, Cindy Jacobs was one of the main speakers. 
There was a divinely orchestrated integrating of intercessory 
prayer and the prophets and prophetic ministry. A CI-COPG 
regularly has one thousand in attendance, including three hundred ministers representing many nations.


Prophets to the Nations: Just in the last five years prophets 
and apostles from Cl's network of prophets and prophetic 
ministries have gone to forty-five nations of the world. In 
many of these nations they had the opportunity to have an 
audience with the president and give him the word of the Lord 
for his nation. For instance, in 1992 my wife and I ministered 
in twelve nations on six continents of the world. We conducted a national prophetic conference in each of these nations. Different teams of prophetic ministers joined us in each 
of those nations. In the Philippines there were ten team members. We filled the conference center in Manila with more than 
four thousand registered attendees and ministered to forty 
thousand in the open air meetings.
Prophetic warfare was made against the ruling principalities over the nation and the Prophetic Movement was released 
into that country. Pastor Eddie Villanueva opened the door to 
the Presidency. The Lord granted us an audience with President Fidel Ramos. We gave him a prophecy with eight major 
points concerning him and his nation. He and I joined hands 
and I prophetically commissioned him to fulfill his destiny as 
president of the Philippines.
The Prophetic Movement has become worldwide and is 
recognized as a genuine restorational move of God. There is a 
specially unique indicator to that fact. Fuller Theological 
Seminary allowed graduate student Daniel Kim to write his 
thesis for his Master of Theology degree on, "A Review of 
Literature in the Contemporary Prophetic Movement." There 
were plenty of sources available since Christian International 
is only one of many centers that are propagating the prophetic 
truths and ministries. The Prophetic Movement is growing and 
here to stay, but it is going through the same process that every 
movement has gone through over the last five hundred years.


In every restorational movement all participants are not all 
in one group and some are not under the original pioneers of 
the movement. Some groups go to extremes either to the right 
or left. Others maintain more of a middle-of-the-road ministry. Since the beginning of the period of the Restoration of the 
Church starting with justification by faith, all presently restored truths have gone through the same process.
Understanding the Process. Others must understand the 
process that every restorational movement has gone through 
since the beginning of the great restoration of the Church. The 
leaders and people who are being used by God to restore the 
new Biblical truths and spiritual experiences are initially rejected, persecuted and made total outcasts from the established Christian denominations and past movement groups. 
They become the subject of the greatest controversy within 
the Church; they are accused of being fanatics, heretics, false 
prophets or teachers-even cult leaders (Matt. 23:29-39).
The old order is like Saul's army who was afraid to go 
against Goliath. When a fresh move of God came through 
David, they held back and did not participate until David 
proved he had a true revelation and faith by killing the giant. 
Also, it is like Gideon and his three hundred men who had to 
prove what they had was from God by putting the enemy to 
flight before the other tribes would start participating. It is 
time for Saul's army to start aggressively pursuing the enemy 
with those who have proven that offensive warfare praise and 
prayer are scriptural and workable. It is time for those who 
have been secret disciples of the prophetic and apostolic to 
openly take their stand with the new David and Gideon army. 
Join the Joshua Generation who has crossed the Jordan River 
and is attacking the enemy in aggressive warfare. Remember 
that Jonathan was neutral too long, not taking a stand with 
David, which resulted in him dying with the old order of Saul.


Only as the movement grows and gradually establishes 
hundreds of churches throughout the world that propagate and 
practice the same things will the old order church leaders finally grant them a tolerable status, allowing them to exist 
without constant harassment. (The Charismatic Movement 
churches have only recently evolved to that status.) The new 
movement churches are then finally allowed to join the rest of 
the Christian community after the fire of the movement has 
leveled off into an organized structure and some kind of predictable performance.
Hot War and Cold War. Thus a divine restoration of truth 
first brings about a "hot war" between those who accept it and 
those who reject it. After the battle is over and almost everyone has either stayed with the old or gone with the new, the 
two groups evolve into a "cold war" relationship, practicing 
mutual tolerance without fully accepting one another as fellow members of the Body of Christ worthy of their love and 
fellowship.
Extreme Swings in the Pendulum of Restored Truth. When 
truth is in the process of being restored to the Church, it usually swings extremely to the right, then to the left, and finally 
hangs straight with a balanced message, like the pendulum of 
a grandfather clock, in the middle of the two extremes. Those 
who get stuck out on the extreme left become cultic in their 
doctrines and practices. Those who don't make it back from 
the extreme right become an exclusive group who separate 
themselves from the rest of the Body of Christ. Then there is 
the group who brings themselves together from both extremes 
to maintain a balance in proper Biblical doctrine and practice 
as God originally intended it to be restored within the Church.
A restoration movement may also be compared to the 
times when heavy rains come and cause a river to flood over 
its banks. Some of the water gets stuck out on the right side of the river and forms little ponds where a few fish stay. Some of 
the water on the left never makes it back to the river but forms 
bayous and swamps where all kinds of slimy and poisonous 
creatures dwell. As the floodwaters recede, the main body of 
water flows between the river banks of wisdom and maturity 
in ministering the restored truths and spiritual experiences.


The "Balanced" Group May Lose the Anointing. Nevertheless, the "balanced" group may become so protective of 
the truth and so reactionary toward the extremists that they 
keep the original form yet lose the flow of the Holy Spirit. 
They may keep the purity of the doctrine yet lose the fresh 
anointing that restored those truths. They may maintain the 
proper preaching and practices yet lose God's mighty presence and power that originally accompanied their ministry. 
Sad to say, church history reveals that it is this balanced group 
that usually becomes the main persecutors of the next restorational movement of the Holy Spirit. They establish wineskins 
of doctrinal limitations with regard to what, when, where, 
who and how the truth can be ministered. Their wineskins become dry and set with such limitations that they cannot receive the new wine of restored truth that adds new truth and 
spiritual ministries to the Church. Those who understand the 
principles of restoration should never miss a new move of 
God. Restorational moves of God will continue coming until 
everything is prepared for the Second Coming of Christ Jesus. 
The last move of God will be when Jesus comes and sets up 
His kingdom over all the earth.
Be Established in the Present Truth. For that reason, we 
must keep our wineskins flexible so that we can go from 
movement to movement of the Holy Spirit, incorporating into 
our personal lives and our churches all that God wants to restore to His Church (2 Cor. 3:18). At the same time, we must not 
become vulnerable to extremism and fanaticism. As Apostle Peter declared, we must continually "be established in the 
present truth" without forsaking any of the truths and practices that have already been restored (2 Pet. 1:12). Jesus said 
that a wise scribe is one who brings out of his treasure chest 
treasure both old and new. The Church is not a water tank or 
salty dead sea, but a river of fresh flowing, life-giving water 
(Matt. 13:52; Ezek. 47:1-12; John 7:38). Let us stay in the 
middle of God's stream of ongoing restoration.


[image: ]
 


12
EXTREMES IN THE RESTORATION OF TRUTH
[image: ]
Abuses Cannot Be Totally Prevented. The true apostles and 
prophets who are called to pioneer this present Prophetic 
Movement and the emerging Apostolic Movement will do all 
they can to maintain balance and to keep prophetic and apostolic ministers from doing foolish things that bring disgrace 
and reproach upon the movement. But none of the past 
restorational movements were able to prevent abuses and extremes totally, and neither will we be able to do so.
The fact remains that until Christ returns there will always 
be those who are Biblically uneducated and who never will 
become birthed in the present truth. There will always be 
those who are emotionally unstable and spiritually immature 
who cannot handle the truth, so they start doing weird things 
that are out of order concerning the present truth. And there 
will always be charlatans, false ministers and those who are 
wrongly motivated, who look for an opportunity to promote 
themselves and to profit from the movement.
These three groups could be called the fanatical right, the 
extreme left and the middle hangers, balanced between the 
two extremes. A brief resume of the major truths restored over the last five centuries will reveal that every movement has had 
these three groups.


The 1500's-Justification by Faith. This pendulum of truth 
swung from the one extreme of salvation by works with no 
faith, to the other extreme of all faith and no works of righteousness with their faith. Those who walked on in the truth 
came to a balance in the middle. They were justified by faith, 
demonstrating their faith by works of obedience to righteous 
living. There were also the theological extremes of Calvinism 
and Arminianism, along with those who took a balanced position between the two extremes.
The 1600's-Water Baptism. There were the two extremes 
of those who preached that a person was not saved until he or 
she was water baptized by immersion versus those who put little value on water baptism. There were those who taught that 
a baby could receive all the blessings of Christianity through 
water baptism and there were those who taught that a child 
could receive nothing from the Lord until the age of twelve. 
Those who walked on in truth developed a balance between 
these extremes.
The 1700's-Holiness, Sanctification and Perfectionism. 
With regard to holiness teaching, there were the two extremes 
of legalism and libertinism. The legalists believed all sports, 
amusements and current fashions were sinful for Christians. 
The liberty extremists declared that grace gave license for all 
things, proclaiming that "to the pure all things are pure." With 
regard to teaching on sanctification, one extreme insisted that 
Christians have only one eternally sanctifying experience, 
while the other extreme said we need to be sanctified daily. 
Perfectionism had its two extremes of those who made no allowance for a Christian ever sinning, and those who believed 
a Christian cannot avoid sinning a little every day. Thank God there is a balance between these extremes of a divine truth. 
Those who pressed on in present truth maintained a balance 
between these extreme positions in the teachings and practices 
of the restored truth.


The 1800's-The Second Coming of Jesus. There were the 
two extremes of those who proclaimed Christ's imminent return and set dates for His coming, using every world event and 
calamity as proof, and those who did not believe in a literal return of Christ at all. The great theological controversies were 
over eschatological viewpoints: premillennialism, postmillennialism and amillennialism. Those who were premillennialist 
went to extremes in their eschatological preaching about 
whether there would be a pretribulation, midtribulation, or 
posttribulation rapture of the Church.
The 1880's- Divine Faith Healing. The theological controversy was whether the stripes Jesus received provided healing 
for the physical body just as His death on the cross provided 
forgiveness of sins. In other words, was there physical healing 
in the atonement of Christ Jesus?
Those who did accept the teaching of healing in the atonement developed different extreme beliefs: Some believed that 
divine faith was the only acceptable remedy for the physical 
healing of Christians (with the use of medical care forbidden); 
those on the opposite side exhausted all natural means before 
turning to Jesus for supernatural divine healing. Those who 
maintained the restoration truth of divine healing did so with 
a balance between those extreme swings to the right and to the 
left.
The 1900's-Holy Spirit Baptism and Other Tongues. The 
theological problem was whether "unknown tongues" is the 
only valid scriptural evidence of having received the gift of 
the Holy Spirit. Among the Pentecostals who accepted tongues talking there were two extreme groups: those who believed a person was not saved until he or she spoke in tongues, 
and those who believed there were several different divine 
proofs (such as the Holiness Movement proclaimed) of the 
baptism of the Holy Spirit.


The Pentecostals also went to extremes in concepts of the 
Godhead, with some teaching a form of unitarianism (the doctrine that there is no Trinity, known as the "Jesus Only" doctrine), and some, tritheism (the doctrine that denies the unity of 
the three Persons of the Godhead). These groups also developed 
hard religious attitudes concerning water baptism formulas.
There were differences of opinion concerning the proper 
terminology for describing this "other tongues" experience. 
Some called it "Spirit baptized" and some, "Spirit filled." 
Some argued over whether we should say it is the baptism 
with, in, into, by or of the Holy Spirit.
The terminology used did not hinder the Holy Spirit from 
baptizing believers. But some groups went into such fanaticism that they eventually destroyed themselves. Others segregated themselves from the rest of the Body of Christ by 
declaring that all church groups were wrong except themselves. They felt they were the only Pentecostal group who 
had true salvation and the proper teaching and ministries of 
the restored truth.
Consequently, scores of Pentecostal denominations and independent groups were established. Most of them still do not 
grant each other the right hand of fellowship. But there were 
some major Pentecostal denominations who maintained the 
original form, doctrines and spiritual ministries of the truth 
that the Holy Spirit wanted to restore at that time.
The 1940's-Laying On of Hands and Personal Prophecy. 
The controversial truth being restored was what has come to 
be known as "prophetic presbytery." The issue was whether or not Holy Spirit filled ministers had the Biblical right and 
spiritual power to prophetically reveal to ministers their fivefold ascension gift calling and to prophesy to saints their 
membership ministry within the Body of Christ. Also they 
taught that by prophecy and the laying on of hands Holy Spirit 
gifts could be revealed and activated within saints (1 Tim. 
4:14; 1:18).


This pendulum of truth had its far swings to the right and 
left before becoming balanced in the middle. Some Latter 
Rain ministers relegated prophecy to certain appointed apostles and prophets. Others allowed anyone, at any time, without 
proper supervision, to prophesy to anyone else.
As in every movement, those who maintained the truth in 
balance established guidelines for teaching and ministering 
the truth restored. The extremist groups have self-destructed 
and the pressing on, balanced groups have preserved the truth 
in the purity of preaching and practice.
The 1950's- Praise Singing, Body Ministry, Praise Dancing. The difference in scriptural emphasis was between those 
who believed saints could melodiously sing praises and those 
who thought praise should only be with the Pentecostal shout. 
Others debated whether spiritual ministry should be released 
among the body of believers in the congregation or be totally 
directed and ministered from the pulpit.
In one extreme, whole church services were given to praise 
and prophecies with very little value put on preaching, while 
many others continued to view worship only as a preliminary 
to the total preeminence of the preaching of the Word. Another extreme group established what they called the heavenly 
hierarchy of twelve apostles and twenty-four elders. They 
dressed themselves in religious attire like the Old Testament 
high priests.


Some churches had only slow melodious worship, while 
others had praise with dancing and shouting for hours. Some argued over whether "dancing before the Lord" was a willful act 
of faith in praise expression or an uncontrollable " dancing in the 
Spirit." There were those who believed that church services 
were mainly for worship and perfecting each other in Christ 
while others believed the whole role of the Church was to evangelize the world. Those who walked on in the restored truth 
and ministries on all these issues brought a balance between 
the extremes and maintained the truth in purity of practice.
The Latter 1940's till the End of the 1950's-Deliverance 
Evangelism. Hundreds of evangelists arose during this time 
and won millions of souls to Jesus by supernatural deliverance 
and miraculous healings. Oral Roberts came forth to demonstrate laying on of hands for divine healing. T.L. Osborne 
launched mass evangelism in many foreign nations. He would 
challenge audiences of tens of thousands by saying, " If Jesus 
heals this deaf or crippled man, will you believe that Jesus is 
the Son of God and only Savior of all mankind?" Thousands 
would be converted when they saw the miracles take place.
There were prophets who came forth with great prophetic 
insight, words of knowledge and miracles, such as William 
Branham and Paul Cain. Women were also used mightily, such 
as Kathryn Kuhlman. There were two streams flowing side by 
side but never flowing together-The Latter Rain Restoration 
Movement and Deliverance Evangelism. Most of the leaders 
of the Faith Movement, such as Kenneth Hagin, were never 
involved in the restoration camp. Their heritage and progression were from Pentecostal churches to Deliverance Evangelism to the Faith Movement. That is the reason their concept 
of prophets and prophetic ministry is after the order of prophets that were in their camp. My heritage and progression were 
from an American heathen to Pentecostal to Restoration, to Charismatic, to Prophetic and now Prophetic/Apostolic. Deliverance was used to clarify and magnify the office of the 
evangelist. They had their own extremes similar to the Divine 
Healing Movement.


The 1960's Demonology: Oppression, Obsession or Possession? The "unknown tongues" issue had been a controversy within the Church since the Pentecostal Movement, so it 
was not a new issue to them in the 1960's. But some of the 
Charismatic Movement leaders caused a further controversy 
to arise concerning the activity of demons. This issue was 
whether a born-again, Holy Spirit baptized Christian could 
have demon activity within his or her life to the extent that the 
demons needed to be cast out.
The controversy developed between those who taught that 
every negative thought, action and physical affliction was a 
demon that had to be exorcised before the Christian could 
change or be healed, and those who believed that the blood of 
Jesus gave immunity to all who had been cleansed from their 
sins, because the demons could not "cross the blood line." By 
the mid 1970's most Charismatics had developed a balanced 
doctrine and practice concerning demonology.
The 1970's-Discipleship, Family Life, Church Growth 
and Structure. The Holy Spirit was preparing the Church for 
great numerical growth in the 1970's. Many churches in South 
America and Korea especially developed the concept of one 
large church congregation with numerous cell groups meeting 
in homes of the church members. The Holy Spirit was seeking 
to bring mutual respect between the ministers and willing recognition and submission to each other.
Theocratic government was being restored in the Church 
and the family with the proper chain of command. There was 
a restoration of proper order of personal priorities, especially 
for those in leadership and ministry: God first, wife and family second, then ministry. However, the inevitable extremes appeared. Some taught and developed a Christian leadership 
pyramid. The pastor became almost a papal leader to those under him. All single adult women had to have a male "covering" to be in divine order. All decisions had to be made by 
leadership, even concerning the daily and personal activities 
of members. Leaders became domineering and made those 
under them totally dependent on them.


Some groups went to the other extreme of doing away with 
church leadership structure by changing from pastorship to 
co-eldership. Some disbanded the weekly united meeting of a 
large congregation, breaking it up into small house meeting 
cell groups only. Some did away with the Sunday night service to make it a home family night.
The "Jesus Movement" came out of the worldly young 
people's rebellion (the hippie movement) against society. 
They were more inclined to be opposed to church structure. 
Nevertheless, they helped deliver the Church from some of its 
ritualistic traditions. By the end of the decade most nondenominational, present-truth Charismatic churches had developed a balance in doctrine and practice concerning 
discipleship, shepherding, family life and church structure. 
When there is a flooding of truth and ministry, the river of the 
Church overflows its banks. Some water does not make it 
back into the mainstream, but becomes ponds and bayous. 
Thus some extreme left and right groups became bayous while 
God's restoring Church settled into the banks of the river and 
flowed on in order and balance.
The 1970's-Faith Message, Prosperity and Word Teaching. For centuries the Church had taught that spirituality and 
poverty were synonymous. The practices of monasticism and 
asceticism that developed during the Dark Ages were still influencing the Church. Those from the Holiness, Pentecostal and Latter Rain Movements were still under the impression 
that it was worldly and carnal to have wealth or modern conveniences, or to wear and drive the latest and best.


Oral Roberts was one of the first to propagate the idea that 
God is a good God and desires Christians to be in health and 
to prosper, even as their soul prospers (3 John 1:2). But it was 
not until the 1970's that the truth started being practiced 
enough to become a worldwide controversy.
Three Camps. The teaching of victorious, prosperous, 
healthy living in the natural and spiritual came from three different camps: (1) Oral Roberts' ministry of teaching the seedfaith principle of sowing and reaping, of sowing finances to 
reap finances; (2) Robert Schuller's ministry of positive living 
and success principles; (3) the group of ministers who became 
known as "prosperity preachers," "the faith message teachers" or the "Word people." A few of the well-known leaders 
were Kenneth Hagin, Kenneth Copeland, Hobart Freeman and 
Fred Price.
The Holy Spirit was striving to bring the Body of Christ to 
a new faith level and a greater revelation of truth so that the 
material things needed could be brought in and utilized to 
communicate the gospel and prosper the Church. Nevertheless, as in the activation and restoration of every truth, different groups became "stuck" in the extreme swings of the 
pendulum of truth restoration.
The Extremes. Some of the groups that developed in this 
movement taught and cultivated the attitude that any Christian 
who was not wealthy and healthy was either an unbeliever or 
out of fellowship with God. They taught that God does not try 
the righteous. If you did not have a miracle every day and 
prosperity all the way, you were not a faith person.
Others became selfish and mammon motivated ministers 
who took the truth about prosperity and turned it into an opportunity to take inordinate offerings for themselves. Some tried to use the teaching as the basis for "get rich" schemes that 
ended in bankruptcy-hurting many people along the way.


Still others went to extremes on confession and positive 
declarations until their teaching approximated the doctrines of 
Christian Science. Still others swung to the opposite side, declaring that believers have no control over their lives; that 
they must simply accept whatever comes their way as the will 
of God; that poverty and sickness are used by God to perfect 
the saints; and that sickness and poverty must therefore be suffered gracefully. Thank God there is a balance between these 
extremes.
The old controversy that arose during the Divine Healing 
Movement of the 1880's arose again among the Faith people. 
Anyone who used medicine, consulted a physician or had surgery was looked down upon by one group of extremists. Regardless of the differences in the various camps, these 
ministers were instrumental in establishing the Church on the 
Biblical principles of overcoming faith, prosperity, faith healing, the power of the Word and the necessity of a continual 
positive confession. They wrote hundreds of books and made 
thousands of audiocassette tapes giving scriptural principles 
for prosperity, health and happiness. By the mid 1980's the 
movement had fulfilled its restoration mission, and those who 
had avoided the extremes were pressing on in the restoration 
truth and ministry.
The 1980's Kingdom Now, Dominion Theology and Reconstructionism. The Holy Spirit wanted to bring the Church 
to a dominion attitude and to become more concerned about 
God's kingdom coming than the Church leaving. He wanted 
the Church to come out from under its bushel and let its light 
shine upon the whole world, not just in the church building.
God desires to demonstrate to the world that His Church 
really is the salt of the earth, and that Christians should be involved in every legitimate activity of humankind to be a 
witness and influence for the kingdom of God. Separation of 
church and state does not mean the separation of Christians 
from the roles of lawyers, senators, corporate managers and 
even the president of a nation.


Controversy Over the Kingdom. The kingdom message emphasized the Biblical truth that the saints have been made 
kings and priests to God and shall rule and reign on the earth. 
The great controversy was over whom, when, where and how 
God's literal kingdom will be established over planet Earth. 
The basic conflict came between reformed theology and evangelical theology, and the different views of pre-, post- and 
amillennialists concerning the timing and strategy of the establishment of God's kingdom on earth as it is in heaven.
The teaching that acted as a catalyst to make the issue controversial within the Church was that of Bishop Earl Paulk of 
Chapel Hill Harvester Church in Atlanta, Georgia. His emphasis was on a view of the rapture that, to most Evangelicals and 
Pentecostals, was a denial of the rapture bordering on heresy. 
He taught that the departed saints would be resurrected and 
the living saints would be translated in the twinkling of an 
eye, but this was not for the purpose of leaving the earth. 
Rather, it was for establishing God's divine order for the human race and Christ's rulership over all the earth.
Some Extremes. As with every movement, different groups 
arose that laid hold of what God was trying to do and took it 
to extremes. Some propagated a Christian revolutionary political takeover by natural means without operating in the supernatural power of God. Others pulled back and said that 
there is nothing the Church can do but pray and hope for the 
best while the world gets worse until Jesus finally returns to 
take the Church off to heaven.


Some went into choreographed dancing in ballet fashion to 
express the music and lyrics of Christian songs. Others went 
to the extreme of declaring that any worship that was planned 
and practiced for presentation was unscriptural, and that only 
the old Pentecostal "dancing in the Spirit" was acceptable to 
God.
By the end of the 1980's those who propagated the kingdom message had come to a basic Biblical position that the 
Church is a kingdom witness to all society and that we must 
demonstrate the kingdom not only in practical ways but also 
by the supernatural power of God.
The 1980's and 90's-Prophets, the Prophetic Movement 
and a Prophetic People. This brings us to the latest restorational movement with its wave of restoration truths and ministries. The Prophetic Movement is still the cutting edge move 
of the Holy Spirit and it will continue with that status until the 
Apostolic Movement is fully launched. It is restorationally activating into workable reality, vital Biblical truths and ministries within the 20th-century Church of Jesus Christ.
Like every other movement, the Prophetic Movement has 
had those among it who have taken it to the extremes of right 
and left. Some prophetic ministers have been unethical and 
wrongly motivated, attempting to use prophecy to manipulate 
others for their own purposes. Many of those have fallen and 
God has moved them out of a public ministry. In the process 
they have brought reproach upon the truth and offended others 
who were investigating the Prophetic. But thanks be to God, 
there are those true prophetic ministers who are establishing 
and maintaining a proper balance in the middle.
Abuses and Extremes in the Use of Personal Prophecy. As 
with every move of God, the Prophetic Movement is producing its share of abuses in the sense of people carrying it too far 
or totally misapplying the truths God is restoring. God's Spirit is pure and restores unadulterated truth and ministry, but unfortunately it is poured into earthen vessels that can be faulty.


We have seen some abuses on a small scale already. So I 
want to raise a warning against perverting or using the truths 
being restored for personal gain or for other ungodly purposes. Specific things that we as honest Christians can make 
sure we avoid are the following:
An Overemphasis on Personal Prophecy. Some Christians 
think they need a "word from the Lord" to make every major 
and minor decision. They no longer depend on their personal 
convictions and the Holy Spirit's leadings (or pastoral counsel 
and wisdom) to walk daily before the Lord. In some lives personal prophecy replaces personal prayer and hearing from 
God for oneself.
This is not of the Lord. Personal prophecy has a valid 
place in the Church and the lives of individual Christians, but 
it was never intended to be a "quick fix" or replacement for 
seeking God. Another form this abuse has taken is an elevation of prophecy to the same level of authority and inspiration 
as the written Word of God, causing cultic groups who esteem 
prophetic utterance as Scripture. However, all mainline Christians believe that the Scriptures are complete and sufficient, 
and will reject all extra-Biblical revelation claiming authority 
equal to the Bible.
Ministering Out From Under Authority. Some Christians 
prophesy to individuals in places other than those the leadership has sanctioned as appropriate. At our seminars we call 
these "parking lot prophecies," in which people draw others 
outside of meetings and prophesy strange things to them. We 
have a list of guidelines we've developed that we require our 
local church and seminar attendees to read and abide by.


We believe it is vitally important that all prophecies be 
given only under spiritual oversight, and also that they be tape 
recorded. This allows the local eldership to adjust or correct 
any words that are false, wrongly applied or untimely, saving 
the person who is receiving the prophecy from confusion or 
misunderstanding. However, some who are new to this movement may prophesy helter skelter as they are "led of the 
Spirit" without allowing their words to be weighed and evaluated (1 Cor. 14:3 1; 1 Thess. 5:2 1). The prophetic ministry has 
the power to either bless or curse, so all words must be witnessed to and judged by those who are spiritually mature and 
are in oversight in the local assembly.
Using Prophecy to Justify Rebellion and Sin. The Charismatic Movement caused many prayer groups and unstructured 
meetings to break themselves off from the Church. Some were 
of God, as the Holy Spirit poured out new wine that old wineskins couldn't contain, causing inevitable splits. However, 
many others were just rebellious groups who wanted to do 
their own thing without any oversight.
The Prophetic Movement is seeing a continuation of this 
trend, with personal prophecy used as a tool to justify rebellious factions and groups. When confronted by spiritual 
authority they always say, "God told me" and produce as evidence several prophecies they gave themselves or others gave 
them that endorse their group or ministry. God never intended 
prophecy to judge doctrinal or disciplinary matters, and He 
certainly has not appointed certain saints in the Church to 
straighten everybody else out through their spiritual ministry.
Controlling or Manipulating Others Through Prophetic 
Ministry. Some ministers or leaders who already have a problem with being controlling use the gift of prophecy to dictate 
"orders from God" to those under them. The abuses of the Discipleship Movement may pale in comparison to this type 
of abuse of personal prophecy. There are some egotistical, immature and undisciplined Ministers who always try to be sensational in all their prophecies. God's true and mature 
prophets have the authority to prophesy into any area of human life and activity. But some prophets and saints major in 
prophesying about world events and setting dates for them to 
happen, though very few ever come to pass just as they 
prophesied. These egotistical prophesiers seem to appeal to 
the speculative and curious nature of mankind. This type of 
prophesying has disillusioned many about prophets and prophetic ministries. They do all of these things in the name of 
"spiritual revelation," saying, "God showed me."


Scores of ignorant and immature saints will follow their 
spiritual leaders because they seem to prophesy the word of 
the Lord and have signs following their ministry. So Christians must understand the difference between obeying the 
word of the Lord and getting confirmations on major moves 
and life decisions. Study Deuteronomy 13:1-5 to understand 
the reasons why God allows things like this to take place.
Using the Prophetic Gifting for Personal Gain. This abuse 
takes two forms of deceit as certain ministers see people 
flocking to the prophetic because God's anointing is upon it. 
Some ministers who are opportunists are conducting "prophetic conferences" that are prophetic in name only. They are 
more interested in drawing people in to pay large seminar fees 
and large offerings for themselves or to bolster the finances of 
their church than to minister prophetically to the people.
We are now beginning to hear the word "prophetic" hung 
like a tag on nearly everything in the Church to try to carnally 
manipulate people to come and be a part of ministries that are 
not at all prophetic.


The second form of this abuse is as ancient as Balaam, 
who tried to prophesy for his own personal gain. Even in this 
decade certain ones have prophesied in every service and on 
every television program, "Thus saith the Lord, if you will 
support His servant with a one-time gift of $1,000, He will 
surely bless you."
Thousands of gullible Christians have sent their money, 
thinking the man is speaking for God. In the end, however, 
these false prophets are exposed as charlatans and judged for 
making merchandise of the gift of God. Many have already 
been removed during the last few years. God is jealous of His 
prophetic ministry and will not tolerate abuse very long before 
He lays the axe to the root of that ministry.
Trying to Fulfill Personal Prophecy Out of Proper Timing. 
Many Christians who receive true personal prophecies about 
some great ministry or life situation misunderstand God's 
dealing over a period of time and run out to try to fulfill their 
prophecy in their own strength. If God tells them prophetically they are going to be raised up as a great pastor, prophet 
or apostle, they sometimes run out and print business cards 
with titles and proclaim themselves as God's wonder worker. 
They do not allow God to take them through the process from 
called to be to being able to fulfill their ministry with maturity 
and wisdom. Remember leaders like Saul, Solomon and 
Jeroboam, who failed in their ministries and personal lives because of insufficient years of preparation.
Others who are called to be financial stewards for the kingdom of God have rushed into business situations based on a 
personal prophecy because they think one prophecy will cause 
them to prosper in all their endeavors. The results are usually 
broken contracts, bankruptcy and ruined lives. When a true 
prophecy is spoken to an individual, God intends to accomplish 
that prophecy at some point in that person's life, not necessarily in the next week or month. Christians will have to learn to 
wait on the timing of the Lord. (Please see Chapters 16 and 17 
in Prophets and Personal Prophecy to determine the proper 
response to a personal prophecy, and Chapter 10 to learn about 
"Personal Prophecy and Business Endeavors." )


Presumptuous, Critical and Judgmental Prophesying. One 
of the greatest dangers and abuses in the Prophetic Movement 
is people prophesying presumptuously or critically. For some 
reason, a few people with a critical and negative spirit seem to 
flock to prophetic ministry, feeling that congregational or personal prophecy is their platform to blast everyone else for living in sin (and indirectly implying that they themselves are the 
true standard for righteousness). I've seen and heard many 
who felt they were God's lone prophet in the wilderness proclaiming righteousness while the rest of the church was 
wicked and sinful (Deut. 18:20-22). I've found, however, that 
the result of such prophesying is bitterness, fruitlessness and 
condemnation. People who always prophesy in this manner 
are usually prophesying-out of hurts and wounds that have 
never been healed. They may at times even receive an accurate word of prophecy but as the flow of prophecy comes out 
of their spirit, it is tainted by the negative areas of their soul.
Everyone needs to know that God has not anointed any 
sheriffs in the kingdom of God to judge and condemn others. 
I have found God will rarely, if ever, use immature saints and 
ministers to give a true word of rebuke and correction. This 
will be left to the mature person whom God can trust with 
hard words that need to be delivered in the spirit of humility 
and healing.
These are just a few of the areas that can move us out of 
balance in prophetic ministry. No one should become guilty of 
the old saying of "throwing the baby out with the bath water." 
Don't reject a true ministry and move of God simply because you have seen some bad examples or manifestations. From 
my personal experience I have found that for every bad example there are a hundred good ones. For every false prophecy or 
improper use of prophesying there are thousands of true 
prophecies and proper use of prophecy and the Prophetic 
Movement truths.


Not Just a Fad. The Prophetic Movement contains vital 
truths and ministries that Christ wants established within His 
Church. It is not a religious fad or just a temporary renewal of 
a previously restored truth or ministry. Ten major things have 
been restored with new revelation, application and emphasis. 
Also, sixteen new things have been introduced through what 
God is doing in the Prophetic Movement that were not present 
in the Charismatic Movement. The restoration of prophets and 
the prophetic ministry is absolutely essential for the fulfillment of Christ's progressive purpose for His Church and His 
ultimate purpose for planet Earth.
The decade of the 1980's was the season for the conception, birthing and development of the Prophetic Movement. 
Now this last decade of the 20th century is being used to 
spread it to the ends of the world and to establish the truth and 
ministries the Holy Spirit was commissioned to restore in this 
movement.
The Restoration Cycle of History. Every true restoration 
movement has gone through the same historic process and cycle: First, the truth is injected into the hearts of key ministers 
God plans to use. Then in His timing it is projected into the 
Church.
Initially it is rejected by the majority of church leaders. 
This causes much persecution for a period of time until the 
movement has ministers and churches established around the 
world. Then they are passively endured for years until they are 
finally considered Biblical enough to be accepted into the Christian community of churches and are no longer branded 
a cult.


More Transitions and Adjustments Ahead. The Prophetic 
Movement has gone through the stages of injection, projection, rejection and some persecution. It has now received 
enough prominence that it is being accepted by some Pentecostal denominational churches and Charismatics. Those ministers and churches who are propagating the prophetic will 
continue on until the rest of the church world either passively 
endures them or accepts them. Those who accept and believe 
that this is something that Christ wants established in His corporate Body will allow the truths and ministries to be incorporated into their teachings, practices and ways of worship.
Our enemy, the devil, hates God's prophets and the prophetic ministry. He is bringing forth whatever will help bring 
rejection and persecution. Already, as in other movements, the 
charlatans, the novices, the ignorant, the immature and the 
wrongly motivated people who are normally on the outer 
fringes and not in the main flow are beginning to use the product of the prophetic improperly for their own profit.
Such wrongly motivated actions and presumptuous 
prophesying will cause those non-prophetic church leaders 
with righteous integrity and moral Biblical standards to reject 
such religious nonsense. But this is not the true "baby" movement; it is the dirty "bath water" -and we must not throw the 
baby out with the bath water. The "fathers" who were used to 
birth the movement have the true spirit and purpose of the 
movement and are normally not the ones who make merchandise of the restorational truths and ministries.
Misuse and Abuse Is Still Happening. It greatly grieves my 
spirit, saddens my heart and even at times stirs a righteous indignation in me when I see and hear how some are still using 
and abusing the truths and ministries of the prophetic. There have been some and probably will be more with television 
programs who will use the ministry of prophesying to manipulate people to give them financial support. These Balaamtype prophets will eventually be exposed. If the Lord ever did 
anoint them to prophesy, then that anointing left when they 
started using the gift for personal promotion and manipulating 
for money.


I was shocked and disgusted when I heard another television personality say, "Write to me and I will send you your 
personal prophecy tape for personal prosperity." I sent for it 
so I could hear for myself what was said. It was a soulish sham 
of using the prophetic to manipulate and motivate people to 
support his ministry.
"There Must Also Be Heresies." I sometimes wish I had the 
power to cut them off and close their mouths, but then the 
Lord reminds me of what Paul told the Corinthian church. He 
said, "For there must be also heresies among you, that they 
which are approved may be made manifest among you" 
(1 Cor. 11:19). In relation to the Prophetic Movement this 
means that there must be the false prophets, the ignorant, the 
immature and the wrongly motivated prophetic ministers who 
are improperly using the office of prophet and the ministry of 
prophesying, so that those who are true and proper may be 
made manifest as the true prophets within Christ's Church. Jesus said for us to let the tares grow along with the wheat until 
the time of harvest (Matt. 13:24-30). The emerging Apostolic 
Movement will go through many of these same processes.
Please understand that all the truly God-ordained fathers 
within the Prophetic Movement and emerging Apostolic 
Movement will be doing all in their power to teach, write 
books and produce teaching manuals giving Biblical guidelines as fast as they can, for the proper administration of these 
truths and ministries. This is my main purpose for writing this book. The ideal is to keep proper structure, order and practice 
while the truths and ministries are being restored with nothing 
ever done to bring reproach upon the ministry. This is the ideal 
that a few will fulfill. The reality is that it has never fully 
worked this way in any movement.


The preacher of old declared that the only way to constantly have a clean stall was to not have a live ox in it (Prov. 
14:4).
The Extremist vs. the Chosen and Faithful. The ones who 
do not manifest the truth as God intended are the ones who do 
not make it back to the middle from the extreme swings of the 
pendulum of restored truth. Those who have the heart of God 
and mind of Christ for this movement are proceeding on with 
proper prophetic procedures and practices. This is an update 
on the present Prophetic Movement but we want to discover 
some of the potential extremes that will probably come forth 
during the Apostolic Movement. What an exciting day to livesovereign restorational moves are escalating as we rush to the 
glorious climax in the Age of the mortal Church. We dare not 
miss out on anything that God is doing in this day and hour.


[image: ]
 


13
APOSTOLIC MOVEMENT 

AND ITS POTENTIAL EXTREMES
[image: ]
Many wonderful life-giving things will be restored in the 
coming Apostolic Movement. The main thing will be the complete restoration of apostles to their full recognition, acceptance, powerful ministry, place and position within the Body 
of Christ. The new generation of apostles will not be sterile 
hybrids who cannot reproduce like kind. They will have the 
Genesis principle declaring that every seed shall produce after 
its own kind. The restoration movement of the late 40's 
brought the revelation that there are still prophets and apostles 
in the Church. But they did not receive the revelation and 
anointing for reproducing other apostles and prophets.
Now the Apostolic Movement will bring the anointing for 
reproducing thousands of apostles just as the Prophetic Movement reproduced thousands of prophets. The biggest criticism 
I received from my old restoration brethren was over this issue 
of reproducing like kind. Rumors and false reports were made 
that "if you go to Cl they will make you a prophet." Because 
we charge registration fees for those who attend prophetic conferences, a few from a couple of camps started saying, 
"Go there and they will ordain you as a prophet for two hundred dollars." Of course these were all rumors made up by 
those who had never attended one of our Prophets Seminars or 
Prophetic Conferences.


Anyone with basic knowledge of God's gifts and ministries knows that one human being cannot give another person 
a divine gift or ministry. The gifts of the Holy Spirit are given, 
imparted and activated by the Holy Spirit Himself. The fivefold ministry ascension gifts are only given by Christ Jesus. 
We all know that nobody can make saints into fivefold ministers if God has not called them to one of those offices.
Nevertheless, those who have a divine calling to be a 
prophet or a prophetic saint can be taught, activated, trained, 
mentored and matured in their calling and gifts. We have 
proven this a thousand times over by raising up hundreds of 
prophets and thousands of prophetic people. This revelation 
and reproducing anointing can do the same in producing the 
great company of apostles that God wants raised up not just 
a few in America but tens of thousands in all the nations of the 
world.
God's true apostles will come forth, but there will arise 
false apostles, the immature, the wrongly motivated and the 
pseudo apostles who will bring reproach and make an improper, unbalanced presentation during the Apostolic Movement. And like all restoration movements, there will be those 
in the Apostolic Movement who will take some things to the 
extreme left and right. Let us now consider some of these potential extremes.
Making the Apostle Something God Never Intended. There 
is one teaching that has the greatest potential for throwing the 
restoration of apostles out of balance. It stirs up too many attributes of our old nature. In fact, if this can be negated now and in the early stages of the movement, then eighty percent 
of the problems of making the apostle something God never 
intended can be avoided.


The main thing is the overemphasis and misapplication of 
the "First-mentioned principle." This principle states that 
whatever is mentioned first is the greatest and always has the 
preeminence. The fundamentalist theologians, who do not believe in the supernatural experience of speaking in other 
tongues, used it to belittle the value of tongues. They said it is 
mentioned last in Paul's list in First Corinthians 12:28; therefore, it is the very least important.
The same would be true for Ephesians 4:11. Since apostles 
are mentioned first in both of these scriptures it is concluded 
that the apostle is the greatest ministry and should always 
have the preeminence over all other ministers and ministries.
Hermeneutics is the science of proper Biblical interpretation. One of its rules states that when proper interpretation and 
application are given to a scripture, then it will not contradict 
another scripture. That makes applying the first-mentioned 
principle to these two scriptures improper, for they do not 
meet this rule of Biblical interpretation.
If Ephesians 4:11 is interpreted as the first mentioned being the greatest in authority and the last mentioned being the 
lowest in the chain of command, then there is a hermeneutical 
problem. It would make apostles the first in authority, prophets second, evangelists third, pastors fourth and teachers 
fifth. But in First Corinthians 12:28, Paul, who wrote the letter to the Ephesians, states that God set in the Church first 
apostles, second prophets, and third teachers. So, where are 
teachers in the chain of command-third or fifth?
Do the Holy Spirit and Scripture contradict themselves? 
Was Paul confused about what he was writing? Yes, if the 
Holy Spirit who inspired Paul to write both of these scriptures had the "first-mentioned principle" in mind. But they do not 
contradict themselves when proper application is given to 
these scriptures. In the one scripture Paul is simply giving a 
sampling of fivefold ministries and in the other he is listing in 
one place all the fivefold ministries of Jesus Christ to His 
Church.


In First Corinthians, he is giving the chronological order in 
which they were placed in the Church. In Ephesians, he is not 
giving a pyramid structure or chain of command order from the 
greatest to the least. Therefore it would be hermeneutically improper to use these two scriptures as proof texts in trying to 
prove that the apostle is always the greatest and first in authority 
over all the other ministries. Insistence on using the "firstmentioned principle" as the correct interpretation of these scriptures will lead to many extremes in the Apostolic Movement.
There are many other problems caused by this concept if 
the title "apostle" carries with it the necessity for that person 
to always be first. How are apostles going to reproduce more 
apostles under them if each one must be the greatest? What 
does a pastor do with several in his church who have the calling of an apostle? Must every apostle be the head of his own 
ministry to fulfill his calling? Is there such a thing as an apostle of apostles? If so, then who was the apostle of the Twelve 
Apostles? The Catholic theologians say that Peter was, but the 
Bible does not say so. Some who do not want to take the title 
of apostle call themselves the pastor of pastors. One may truly 
be a pastor who has matured to the place that younger pastors 
look to him as their pastor. But if there has been no inner conviction or prophetic revelation that he is an apostle, then he 
should not take the title of apostle just because other ministers 
look to him as a father figure. It does not necessarily mean 
that one is an apostle.
The Dangers of the Old Order Concept. Those who have 
not been around the old order teaching about apostles do not realize the seriousness of this situation. For instance, there is 
one group who is teaching that only apostles can minister to 
apostles. It would be improper for a lower ranked minister to 
prophesy to, counsel or teach them. This would make the 
apostles a law unto themselves and a higher elite society in the 
Body of Christ. Let me give you a personal living example of 
how this concept can affect the minds of ministers.


Several years ago another ministerial association joined 
with Cl Network of Churches. My main reputation was that of 
being a prophet at that time. The head of the other ministerial 
association was known as an apostle. The merger was presented that I would be the vision-holder and head of the ministry. The apostle-pastor of the church where we conducted 
the conference listened to our proceedings. As a courtesy to 
his hospitality he was allowed to speak. The old order concept 
of the apostle was ingrained within him. In his time behind the 
pulpit he made this statement: "I saw an atrocity today, an 
apostle submitting to a prophet."
Biblically or Traditionally Oriented? Where are the scriptural examples that support such an inflated idea of the supremacy of the apostle? Was that the reason Paul and 
Barnabas parted company, or was it simply because they 
could not agree on taking John Mark with them? Does the 
concept of greatest and least and highest and lowest in rank 
follow the teachings of Apostle Paul or the kingdom principles that Jesus taught in the Gospels? If we could put this old 
concept concerning apostles to rest then there could be greater 
unity between the fivefold ministers. It would make it easier 
for the Church to accept the thousands of apostles that will 
come forth during the Apostolic Movement. It would also allow those who are truly God's commissioned apostles to be 
properly identified as such without everyone feeling they are 
putting themselves in the highest position in the Church. The new generation of God-ordained apostles arising today will 
not have that old order attitude or concept.


Who Then Is the Greatest? Jesus answered this question 
when His own apostles asked Him, "Who is the greatest in the 
kingdom of heaven?" (Matt. 18: 1b) He also answered it when 
Apostles James and John came to Jesus requesting to be the 
greatest among them by having one of them sit on His right 
hand and the other on His left. This activated great strife 
among the twelve concerning who would be the greatest. 
They were curious as to who would be the chief apostle 
among them or the apostle of apostles.
Jesus answered the apostles and basically told them that 
they were thinking like the world. Their whole concept of 
greatest and least was completely wrong, for in the kingdom 
of heaven no one has those kinds of thoughts and concerns.
But Jesus called them to Himself and said to them, 
"You know that the rulers of the Gentiles lord it over 
them, and those who are great exercise authority over 
them. Yet it shall not be so among you; but whoever desires to become great among you, let him be your servant. And whoever desires to be first among you, let 
him be your slave just as the Son of Man did not come 
to be served, but to serve, and to give His life a ransom 
for many" (Matt. 20:25-28, NKJV).
If anyone desires to be first, he shall be last of all and 
servant of all (Mark 9:35b, NKJV).
This forever settles the issue of who is the greatest and least 
in the Church. The greatest is not the one who has the highest 
title, position, authority or thousands serving him. The greatest in the Church is the one who is the most humble, serves 
the most people and doesn't even concern him or herself 
with thoughts of whether he or she is the greatest or highest in position. This seems to be an apostolic characteristic -a 
concern about the structure of the Church and who is first, second and so forth. Their strength becomes their weakness if it 
is not sanctified and saturated with kingdom thinking.


Paul, a Type of the New Breed of Last-Day Apostles: This 
was never a part of Paul's thinking. In fact, he said he did not 
feel worthy to be called an apostle. He said that this apostolic 
ministry was given to him who was less than the least of all 
the saints (Eph. 3:8). Paul, who planted the Corinthian church, 
being their apostle and spiritual father, had not been there for 
quite some time for a particular reason. "Moreover I call God 
as witness against my soul, that to spare you I came no more 
to Corinth. Not that we have dominion over your faith, but 
are fellow workers for your joy; for by faith you stand" 
(2 Cor. 1:23-24, NKJV). Paul never thought about apostles 
being the greatest and always first.
For I think that God has displayed us, the apostles, 
last, as men condemned to death; for we have been 
made a spectacle to the world, both to angels and to 
men. We are fools for Christ's sake, but you are wise in 
Christ! We are weak, but you are strong! You are distinguished, but we are dishonored! To the present hour we 
both hunger and thirst, and we are poorly clothed, and 
beaten, and homeless. And we labor, working with our 
own hands. Being reviled, we bless; being persecuted, 
we endure; being defamed, we entreat. We have been 
made as the filth of the world, the offscouring of all 
things until now. I do not write these things to shame 
you, but as my beloved children I warn you. For though 
you might have ten thousand instructors in Christ, yet 
you do not have many fathers; for in Christ Jesus I have 
begotten you through the gospel (1 Cor. 4:9-15, NKJV).


Those who desire the calling and name of apostle because 
they have some grandiose ideas of power, respect and prestige, need to take a closer look at these scriptures. The last-day 
apostles that will be raised up in the Apostolic Movement will 
be after the order of Paul, not the Dark Age religious presentation of the apostle (Pope). If the apostolic ministry-life that is 
revealed in First and Second Corinthians was presented, there 
would be fewer ambitious leaders desiring to take the title of 
apostle.
The Ministry in Which Apostle Paul Boasted. Paul never 
bragged or boasted about his apostolic ministry. There was 
only one ministry that he exalted. That was the ministry of going from glory to glory and being continually changed until he 
was conformed to the image of God's dear Son, Jesus Christ 
(2 Cor. 3:18-4:1; Rom. 8:29).
A Foolish Time of Boasting. The only time that Paul boasted 
about his apostolic ministry and life experience was when 
those superficial, pseudo apostles were promoting themselves 
as the greatest. They were exercising dominion over the saints 
in a high-handed way. He felt it necessary to counteract what 
they were doing though he felt foolish in giving all of his apostolic credentials, including all the things he had suffered to 
be the type of apostle that God desired. He said, "I consider 
that I am not at all inferior to the most eminent apostles" 
(2 Cor. 11:5, NKJV).
He describes how the Corinthian Christians were being so 
enthusiastic about these super apostles, and were willingly 
putting up with their carnal ways, while at the same time they 
were scorning Paul's humble and unselfish apostolic ministry. 
He told them that they put up with fools gladly. For they put 
up with it even when those "apostles" brought them into 
bondage, devoured them, took their finances and resources, 
exalted themselves by demanding respect and submission to their apostleship, and even slapped them in the face. He then 
declared what type of apostle those are who act that way.


For such are false apostles, deceitful workers, transforming themselves into apostles of Christ. And no 
wonder! For Satan himself transforms himself into an 
angel of light. Therefore it is no great thing if his [Satan's] ministers also transform themselves into ministers of righteousness, whose end will be according to 
their works (2 Cor. 11:13-15, NKJV).
Please read chapters 10, 11 and 12 of Second Corinthians 
in several translations, for they give many insights concerning 
the ministries of true and false apostles. These scriptures alone 
should be enough to make every true "called to be" apostle 
want to have the right attitude, attributes and actions that God 
will require of His last-day apostles.
There will be extremes in the Apostolic Movement. Yes, 
there will be a few extremes, which are normally caused by 
immature, ambitious novices and leaders who are wrongly 
motivated. Those who have made in-depth studies of the human temperament say that about seventy percent love to be 
followers and the remainder is made up of those who want to 
lead and a few who want to dominate, having absolute power 
and authority. The few ministers who fit the latter personality 
profile, and who have never allowed themselves to be sanctified, will quickly accept the concept that the apostle is the superior minister with absolute authority over all others. Such a 
person will quickly proclaim himself as "the apostle" of his 
city or region and egotistically expect all ministers and 
churches in that area to recognize and submit to him as God's 
apostle over the area.
Cut the Root and the Bad Fruit Will Disappear. The old 
self with its self-importance, self-exaltation, self-promotion and self-preservation and concern is the root for all extremes 
and imbalances. The old apostolic concept is rooted in self 
rather than in kingdom principles. These few things mentioned will give some insight into what kinds of extremes will 
arise in the Apostolic Movement. If we can keep human ego 
and pride out of it, then most of the extremes will be just 
the general things of the carnal nature that follow every work 
of God.


Therefore we who are called to be and are now apostles 
need to concentrate on serving and ministering to the saints, 
upholding and building them into the building that God wants 
them to be. Remember, the apostles and prophets are not the 
roof and pinnacle on top of the building but the foundation at 
the bottom of the building. We are not to lord it over the saints 
and other ministers but remain the apostle-prophet foundation 
that undergirds the Church.
Let us now venture into the next chapter to see what will 
be the last-day ministry of the apostles and the prophets. 
There we will talk about the powerful ministry that comes 
with the calling and commissioning of an apostle.


[image: ]
 


14
THE LAST-DAY MINISTRY 

OF APOSTLES AND PROPHETS
[image: ]
When the apostles are restored in their fullness, it will activate many things. It will cause many prophecies concerning 
the end times to start coming to pass at an accelerated rate. 
The apostle is the last of the fivefold ministers to be restored. 
It is like a great machine that needs five things to happen in 
sequence before it will fully work. It could be compared to a 
space rocket booster that must have five switches turned on 
before it can launch the space shuttle-the Church. Each 
switch or button represents one of the fivefold ministries.
The Evangelist switch was turned on fully in the 1950's 
and it made progressive preparation for the launching of the 
Church space shuttle. The restoration of the Pastor in the 
1960's to his proper role did the same things. It was the same 
with the restoration of the Teacher in the 1970's. The booster 
rockets turned on with all their fiery force in the 1980's with 
the restoration of the Prophet and God's great company of 
prophets. With the full restoration of the Apostle and God's 
great company of apostles, the space shuttle of the Church will 
be launched to fulfill its end-time ministry and eternal destiny.


The final restoration of apostles will cause all ministers who 
will receive it to be raised to a higher level of anointing and 
ministry. It will revolutionize the whole function of the 
Church. It could be compared to how the world functioned at 
the beginning of the 20th century in travel, electronics and 
communication and how it is functioning now at the end of 
this century.
An Example. Just as the world went from motorized vehicles 
and began to fly through the air and travel into space, so will 
the Church advance that much in one generation. People at the 
turn of the 20th century could not imagine what we would be 
doing by the beginning of the 21st century. Only a few visionary scientists had some insight into what was coming. The 
common people and some leaders ridiculed their predictions. 
Church scientists, called prophets, have had insights and are 
even now having prophetic visions concerning what will be 
happening in the 21st-century Church. However, average 
saints and some church leaders deny such possibilities happening or scorn and make light of such prophetic predictions. 
Don't be the nearsighted and unbelieving church member, but 
receive the prophetic and apostolic revelations coming forth 
in this day and hour.
The Bible declares that natural eyes have not seen and ears 
have not heard all the things that God has prepared for His 
people. However, many of those things have already been revealed by the Holy Spirit. Isaiah and the other prophets 
prophesied them in the Old Testament. Paul and the other 
apostles wrote the revelation and applications of most of those 
prophecies in the New Testament. Now those things are being 
revealed more fully and divine applications given for appropriating and fulfilling them.
There are last-day apostles and prophets who are friends of 
God like Prophet Abraham. God is now revealing His plans and will continue showing them what He is about to do before 
He does it. Learn to recognize the true voice of God through 
His holy apostles and prophets (Isa. 41:8; 64:4; 1 Cor. 2:9-10; 
Eph. 3:3-5; John 15:14-15; Gen. 18:17; Amos 3:7).


Different Types of Apostles. All the fivefold ministersapostles, prophets, evangelists, pastors, teachers-vary in 
their special anointing and ability. In more than four decades 
of ministering with ministers around the world, I have found 
that most major in their God-given ascension office and minor 
in one of the others. For instance, there are those who function 
as pastors, but each with a different emphasis. There are pastoral pastors, apostolic pastors, prophetic pastors, evangelistic 
pastors and teaching pastors. It only takes being in a church 
one or two services to determine what type of ministry is 
shepherding that flock of sheep. I could give you detailed 
characteristics and ministry emphasis on each one. However, 
our purpose in this book is not to explain the pastor, but the 
apostle. The same is true for all fivefold ministers. We will use 
this principle to show the different types of apostles.
Apostolic-Apostles: These are the apostles whose whole ministry expression is apostolic. They are more like the Apostle 
Paul who demonstrated all the things that apostles are capable 
of being and doing. The scriptures do not reveal that any of the 
original Twelve Apostles ever pastored a local church. Apostle 
Paul and Prophet Silas stayed three years establishing the 
New Testament church in Ephesus. Paul stayed eighteen 
months in Corinth while establishing the local church. He also 
stayed a few months here and there establishing churches, but 
he never became the long-term pastor of any church.
The church world for hundreds of years has substituted the 
term "missionary" for the apostolic work that has been done 
in other nations and regions. But a true apostle is more than 
the typical understanding of a missionary. The Apostolic Movement will reveal and demonstrate what this type of apostle is to be and do. How he relates to local churches, how he is 
supported and how he relates to the other fivefold ministers 
and their ministries will be made known.


Prophetic-Apostles: These are true apostles who have a strong 
anointing for prophesying to individuals, churches and nations. They may do this as an individual minister or with others in a prophetic presbytery. Paul was a prophetic apostle. He 
laid hands on Timothy and prophesied to him his calling and 
gifts. He had the ministry of prophetically revealing things to 
individuals and imparting spiritual graces and gifts (1 Tim. 
4:14; 2 Tim 1:6; Rom. 1:11).
However, as an apostle he fulfilled his ministry with the 
discerning of spirits, faith and working of miracles. The apostolic prophet does similar things by his prophetic office gift 
of prophesying, and by the word of knowledge and gifts of 
healings. The end result is the same for the people but the 
prophet and apostle minister their anointing and ministry in a 
little different manner. If King David, Moses and Joseph had 
been active ministers in the church, they could have been 
called prophetic-apostles.
Evangelistic-Apostles: These are more the missionary type. 
Their greatest concern is for world evangelization. If they are 
in a pastoral position, then their church will be very outreach 
oriented. They will be taking teams and sending teams to the 
nations. They will propagate that the greatest responsibility of 
the apostle is reaping the harvest by mass evangelism meetings and taking the gospel to all nations.
Apostle Miracle Ministry vs. Evangelistic Miracle Ministry. We promised you in another chapter that we would show 
the differences between the miracle ministry of the true evangelist and that of the apostle. The basic difference is revealed in Acts chapter 8 where an evangelistic campaign was conducted. The evangelist had one main concern: that of winning 
souls for Jesus Christ. Like Philip, as soon as an evangelist 
brings thousands to Christ in one campaign, then the Holy 
Spirit leads him to another evangelistic ministry, whether to 
one or one hundred thousand.


Apostolic Miracle vs. Evangelistic Miracles. The church at 
Jerusalem sent Apostles Peter and John to Samaria to follow 
up with apostolic ministries. They established the new converts in the fundamentals of the faith, laid hands on them to receive the Holy Spirit and established them in the present-truth 
ministries and spiritual experiences of the New Testament 
Church Movement. They then gathered the new converts together and established them into a New Testament local 
church. The evangelist anointing works miracles to get them 
saved and then baptized in water. The apostles work miracles not only to get people saved, but also to establish them 
into a progressive, growing local church. These are the 
main differences between the evangelistic-evangelist and the 
apostolic-apostle. However, there are evangelistic-apostles 
and apostolic-evangelists. Some who are really apostles are 
calling themselves evangelists, and some who are really evangelists are calling themselves apostles. They base this on the 
fact that they have signs, wonders and miracles following 
their ministry. The only way to tell the difference is by divine 
discernment, prophetic insight and evaluating one's concerns 
and motivational purpose. Then there are those who are apostles with an evangelistic zeal who can properly be called 
evangelistic-apostles.
Pastoral-Apostles: Apostle James, the natural brother of Jesus, is an example of a pastoral-apostle. He pastored the local 
church at Jerusalem. Neither the Bible nor history says that he 
ever traveled beyond Jerusalem. He was the senior pastor of one 
local church during his entire ministry. He never conducted any apostolic crusades or traveled among the churches as did 
Peter and Paul. James did write one letter, which became the 
Epistle of James in the Bible. He addressed it "to the twelve 
tribes which are scattered abroad." The Twelve Apostles 
probably made Pastoral-Apostle James's local church in Jerusalem their home church when not itinerating.


Can you imagine what it would be like to have the Twelve 
Apostles that walked with Jesus for more than three years sitting in your congregation? Especially when you did not accept 
Christ as your Savior until after His resurrection. I doubt if 
Senior Pastor-Apostle James turned the pulpit over to one of 
the twelve every time they were in town.
A Modern-Day Example. My thirty-seven-year-old son, Tom, 
who pastors our local CI Family Church, has had a similar situation for the last ten years. We have twenty-three ministers who 
travel full time in ministry, but make CI Family Church their 
home church. All eleven couples and one single are apostles, 
prophets, and prophetesses. Two of the men are younger than 
Tom, four are less than five years older and the rest are in their 
fifties and sixties. Jim Davis, who is president of the Cl Network of Churches, founded a local church and pastored it for 
twenty years. He is a prophetic-apostle who oversees all the 
CINC churches and ministers. Most of these ministers have 
national and international ministries. Several of them have 
Master's degrees and Doctorates. Pastor Tom has an Associate 
and Bachelor's degree and is working on his Master's.
One of the ministers who is not counted among the travelers is Tim Hamon. He is Pastor Tom's older brother, president 
of Cl School of Theology and the Cl Ministry Training College. He is an ordained minister and functions as a propheticteacher. Tim and five of the other ministers serve as Pastor 
Tom's board of elders. My wife and I, their parents, serve as 
bishop over the local church, over all five presidents of CI 
Ministries, and bishop-overseer of all CINC churches and ministries. I am bishop over all these ministries and have three 
times as much ministry experience as Tom, yet I only speak in 
the local church three or four times a year.


When we are home, I do not feel I have to do the preaching. I just sit on the platform with Pastors Tom and Jane and 
most times never say a word, but occasionally give ministry 
reports or a prophecy. Rarely does one of the traveling ministers have opportunity to speak on Sunday morning. They do 
not come home to minister but to rest and receive personal 
ministry. Pastors Tom and Jane can tell you the burdens and 
blessings that come with pastoring a church of this nature. I'm 
sure if we could talk to Pastor James, he could really tell us 
many things about pastoring a church with many apostles, 
prophets and older elders of the Faith. Normally only prophetic and pastoral-apostles have the personal security, faith, 
grace and confidence to pastor such a church.
Teacher-Apostles: There are teacher-apostles teaching in Bible colleges, pastoring churches and itinerating among the 
churches. Their greatest concern is for the establishing of 
saints in proper doctrine and practical living. They make volumes of outlines, teaching manuals and workbooks to help the 
saints be established in all truth and Christian experiences. 
They will make sure they have a K-12 academy for the children, a Bible college and training programs for all groups in 
the church. They will have their weekly home groups organized and have teaching outlines for each one to follow. They 
will have follow-up programs for all their converts to make 
sure they are firmly established in the church. Their weakness 
is that they have a tendency to depend on their organizational 
skills and programs more than their apostolic ministry for the 
supernatural signs, wonders and miracles.
God's supernatural power should be manifest in the apostle's ministry regardless of what type of apostle a minister may be. Apostles have been described for years as administrators, concerned about church structure, practical Christianity 
and ruling over others. Apostles have been so busy trying to 
live up to that job description that they have forsaken their 
greater ministry, the ministry of giving themselves to prayer, 
study of the Word and manifesting the miraculous. It is time 
for all of us to make the same decision and dedication as the 
early church apostles. They realized they had become too involved in the administrative affairs of the church. "...It is not 
desirable that we should leave the word of God and serve tables. Therefore ... we will give ourselves continually to prayer 
and the ministry of the word" (Acts 6:2-4, NKJV).


Let all fivefold ministers, and especially apostles, take this 
Biblical principle seriously. Begin now to delegate others to 
take care of the natural matters and many of the minor counseling and pastoral duties. Then fill up that time, not with 
more golfing and fishing, but with hours of prayer for spiritual 
enlightenment while studying the Word. Give yourself to activating the apostolic anointing with its divine enablement to 
minister with miraculous manifestations confirming the Word 
preached. The football of obedience is now in our hands. We 
can either sit on it or arise and run with it toward the goal. Let 
us be God's type of apostle and not an apostle with some religious job description. If we older apostles do not become the 
Calebs and Joshuas to help lead this new generation of apostles, then God will leave us in the wilderness and raise up new 
leaders that are not afraid to be all that God intended for His 
apostles to be and manifest.
Ministries of the Last-Day Apostles and Prophets. They 
will be the generals that lead God's fivefold officers and warrior saints into and through the coming moves of God after the 
Apostolic Movement. Twenty years ago while prophetically 
writing the fifth division of the book The Eternal Church, 
which deals with the future activities and destiny of the 
Church, the following declarations were made:


Get Ready for a New Restorational Movement.
"Oh, present generation of the Church, especially you 
that are young in heart and your eye has caught the vision and your heart has felt the thrill, to the call of the 
Master, and your heart has said, `I will get ready for the 
conflict of the ages,' oh His fury is upon us, is upon us 
today."
These are more than words to a chorus; they are the cry of 
the Holy Spirit to this generation. If you have never been a 
part of a restorational move of God, then get ready and get excited! There is another restorational truth coming to the 
Church that will bring us into full reality.
" But be assured it will be the same among Christendom during this time as it was when Israel was challenged to go in and possess their promised possessions. 
Twelve Israeli spies went into the land of Canaan. They 
all saw the same bountifulness and truthfulness of 
which God had told them about the land. But ten of 
them were overwhelmed with the giants, walled cities 
and fortified areas. Joshua and Caleb saw the impossibilities in the natural, but they believed God's prophetic promises and said, `We are well able to 
overcome and possess.' The ten unbelieving spies said, 
`We are not able' " (Num. 13:30-31).
Two Family Camps-the "Ables" and the "Not Ables." 
This next challenge of the Holy Spirit to the Church will 
sound just as unreasonable, irrational, impossible and ridiculous to the majority of present-day ministers as it did to the ten 
natural, humanistic-minded Israelis. If this Old Testament 
type holds true in the percentages, then it means for every two 
ministers who are preaching this truth, there will be ten against 
it. Every minister in Christendom, and even those among the 
Charismatics, will be faced with a challenging decision. The Church will be separated into two camps: the "we are able" 
group, and the "we are not able" group. The majority has 
never been right. God is not looking for a multitude of leaders, but for a few who are willing to cross their Jordan of 
death to self, arise in resurrection life and be united with the 
believers into a mighty army that shall go in and possess their 
promised possessions.


Like the prophets of old, I prophetically saw something 
was coming but didn't know how, when and where. I had no 
idea then that there would be a Prophetic Movement in the 
1980's, an Apostolic Movement in the late 1990's and then 
three more finalizing moves of God before this came to pass 
in fullness. Even now I am sure there will be refreshing moves 
and revivals taking place around these restorational moves of 
God. We see in part and prophesy in part but when the perfect 
or fullness of revelation comes, then we will see the whole as 
God sees it from eternity (1 Cor. 13:9-12).
I closed that chapter by declaring, "If I am privileged of 
the Holy Spirit to be a Joshua or a Caleb to this new generation, then I shall do all in my power to maintain a balance by 
the grace, wisdom, and maturity of the Head of the Church 
Himself, Jesus Christ our Lord." Thank God that twenty years 
later I had my first experience of being at the birthing of a sovereign restorational movement-The Prophetic Movement. 
As you have read in this book, I fulfilled my commitment by 
doing all in my power to teach, write and demonstrate God's 
grace, wisdom and balance without going to extremes to the 
right and left. When we did make a few swings in our ignorance and enthusiasm, God quickly brought us back to the 
middle.
Now We Are About to Participate in the Apostolic Movement. If I live to the age of eighty-five to ninety, I will probably have the opportunity to be a part of the coming moves of 
God. Several prophecies have been given to me by proven 
prophets and apostles that I would never miss a new move of God as long as I am alive on earth. If I leave this earth before 
the translation of the saints, then I know I will still be a part of 
all that Christ Jesus will ever do throughout eternity. I am an 
heir of God and joint-heir with Jesus Christ in all that He shall 
ever be or do in His eternal kingdom and everlasting ministry 
(Rom. 8:17).


God's purpose is to use the Church to teach all earthly and 
heavenly creatures the manifold wisdom of God.
And to make all see what is the fellowship of the mystery, which from the beginning of the ages has been 
hidden in God who created all things through Jesus 
Christ; to the intent that now the manifold wisdom of 
God might be made known by the church to the principalities and powers in the heavenly places, according 
to the eternal purpose which He accomplished in 
Christ Jesus our Lord (Eph. 3:9-11, NKJV).
Now to Him who is able to do exceedingly abundantly 
above all that we ask or think, according to the power 
that works in us, to Him be glory in the church by 
Christ Jesus to all generations, forever and ever. Amen 
(Eph. 3:20-21, NKJV).
Jesus was the glory of God manifested on earth. The 
Church is the glory of Christ Jesus being manifested on earth. 
That glory will be made known by the Church throughout the 
endlessness of eternity. "Glory" means the personification of 
Christ's personality, portrayal of His presence, manifestation of His ministry, revelation of His reality, conveying of 
His character, performing of His purpose and the revelation 
of His grace, goodness and greatness. The Church is the 
glory of the Lord that God shall cause to cover the earth as the 
waters cover the sea (Eph. 1:12,17; 2 Cor. 3:18; Isa. 11:9; 
Num. 14:21; Hab. 2:14).


The Church Never Ends. It only escalates and begins on a 
higher realm of immortality. The corporate Body of Christ is 
as everlasting in its life and ministry as is Jesus Christ the 
Head of the Church. Membership ministry in the Body of 
Christ does not cease at one's death or at the translation and 
resurrection of the Church. The Church is now and forever 
will be as timeless and everlasting as its God.
Some Specific Ministries of the End-Time Prophets and 
Apostles. As mentioned earlier, they will manifest all the miracles and judgment ministries of Moses and Elijah and the 
two prophetic witnesses in Revelation chapter 11. Ministering 
by their anointing and the leading of the Holy Spirit, they will 
pronounce judgments upon the opponents of Christ and His 
gospel, such as Paul did by proclaiming blindness upon Elymas, the sorcerer. They will prophesy great changes in nature 
and the nations. They will accurately predict earthquakes, 
tidal waves and other catastrophes of nature. These prophecies 
given in the time of Jesus Christ will come to pass exactly as 
predicted. They will cause the fear of Jehovah God to come 
upon the people, causing whole nations to turn to God.
New Creative Miracles in Abundance They will produce 
creative miracles among the maimed and deformed. New 
limbs will grow back where they had been removed or never 
developed. Not only will there be creative miracles in the human body, there will also be creative miracles performed in 
nature. There will be such undeniable miracles taking place 
that it will shake the nations (Hag. 2:7).
The Gospels and the Book of Acts Reenacted. God will not 
do these things just to confirm someone's revelation or ministry; to satisfy curiosity or human ego, or just a desire to see the 
miraculous. As needs arise apostles, prophets and apostolic 
saints of the restored Church will do the following. They will "walk on water"; be transported by the Spirit from one geographical location to another as Philip the evangelist; multiply 
the loaves and fishes to feed the multitudes when there are no 
other resources; supernaturally preach to nationals in their 
own language; have supernatural preservation during calamities; be miraculously and timely directed. There will be a 
greater number of incidents of people being raised from the 
dead and many other things that would be hard now to grasp 
and believe they really could happen.


The Church Will Reach Its Peak of Performance. Jesus 
will continue to arise in His true present-truth apostles, prophets, evangelists, pastors and teachers until the saints are perfected and moving in their ministry. Fivefold ministers will 
continue in their ministry to the saints until they reach Christ's 
fullness of maturity and ministry. Some are even destined to 
grow up into the shoulders and headship of Christ where the 
government of the kingdom of God will be placed upon them. 
The last day Church-Bride will not be a little girl (immature) 
or an old woman (fallen away and deteriorated), but a fully developed and grown young woman in her prime and peak of her 
performance (Isa. 9:6-7; Eph. 4:16).
Prerequisites for Participation in the Last-Generation 
Church. Those who will be participants in the great apostolic 
and prophetic companies of overcomers will not be there simply because of their faith, revelation and preaching. They will 
have to be absolutely Christlike and powerful in ministry. Participants and leaders of past restorational movements were 
mightily used even though they were immature and carnal in 
areas of their lives. But those days have come to an end for the 
last generation that will participate in these coming moves of 
God. The only Christians who will participate in these last activities of the mortal Church will be those who have fully died 
the death to sin and self. The declaration of Galatians 2:20 will have become a lifestyle reality to them. Every attitude 
and action contrary to divine principle will have to be purged. 
Nothing short of conformity to the image of Jesus Christ will 
suffice.


First-Century and 21st-Century Ministries. As the ministry 
of the apostle and prophet founded the Church, so shall the 
ministry of the apostle and prophet put the finishing touches 
on the Church. They are being raised up in the Church to 
purge the ministers and believers. There is a great lack of the 
reverential fear of God within Christendom. Holy Spirit baptized Christians come to church services with all types of sin 
in their lives. These range from sexual immorality to gossip, 
rebellion, selfishness and party spirits. They sing, praise, rejoice, prophesy, testify and preach as though there was nothing out of order in their lives.
Anointed ministers, especially apostles and prophets, will 
move into a new realm of prophecy, words of knowledge and 
discerning of spirits. They will openly expose this hypocrisy 
and cause the reverential fear of God to fall upon the congregation and preachers. The time is coming very soon when 
Christians will thoroughly examine themselves in prayer and 
the Word of God before they ever enter the doors of the local 
church or conference meetings. They will make sure all sin, 
unforgiveness and all sinfully selfish acts are fully forgiven 
and under the blood of Jesus. The religiously proud who try to 
make excuses or justify themselves by lying to the Holy Spirit 
who is speaking through these ministers will receive the same 
judgment of God as Ananias and Sapphira did when they lied 
to the Holy Spirit speaking through Apostle Peter. This will 
bring great fear and respect for the Church and God's anointed 
ministers. It will cause many souls to be saved and added to the 
Church daily. The same judgment ministry of the last-day apostles and prophets will begin the greatest harvest of souls that 
has ever been seen during any other time of the Church Age.


The Whole Creation Is Waiting for the Last-Generation 
Church. The earth and all of creation are waiting for the 
manifestation of God's last-day apostles and prophets and 
fully restored Church. "For the earnest expectation of the 
creation eagerly waits for the revealing of the sons of God" 
(Rom. 8:19, NKJV). When the Church is fully restored, then 
the saints will receive their final redemption, the immortalization of their mortal bodies. When this happens, then the natural creation of plants and animals will be delivered from their 
bondage of corruption into the glorious liberty of the children 
of God.
We the Church have a responsibility and ministry to the 
rest of God's creation. The whole of creation is groaning and 
anxiously waiting for the Church to reach full maturity and 
sonship. When the Church reaches that final stage and its last 
act of redemption, it will cause a redemptive chain reaction 
throughout the heavenlies and over all the earth (Rom. 8:18-23).
Another Group Waiting and Cheering Us On. There is one 
other group waiting for the Church to press on to the finish 
line. Chapter 11 of Hebrews tells of all the great heroes of the 
faith. But it concludes by saying, "And all these, having obtained a good testimony through faith, did not receive the promise, God having provided something better for us, that they 
should not be made perfect apart from us" (Heb. 11:39-40, 
NKJV). All of those who have died in the faith since the beginning of time are cheering us on from the balcony of 
heaven. They cannot be complete without the full obedience 
of the last-generation Church.
We have come to Mount Zion, the heavenly Jerusalem and 
the Church of the Firstborn where the spirits of just saints 
have been made perfect but are waiting for their final act of redemption at the first resurrection. But they cannot receive it 
until we, the last-generation Church, fulfill our destiny. This is the reason the first two verses of Hebrews chapter 12 say what 
we are to do because of this cloud of witnesses. When you see 
the word "therefore" at the beginning of a chapter, read the 
previous verses to discover what it is "there for."


Therefore we also, since we are surrounded by so great 
a cloud of witnesses, let us lay aside every weight, and 
the sin which so easily ensnares us, and let us run with 
endurance the race that is set before us, looking unto 
Jesus, the author and finisher of our faith, who for the 
joy that was set before Him [His Church-Bride] endured the cross, despising the shame, and has sat down 
at the right hand of the throne of God (Heb. 12:1-2, 
NKJV).
Father God then said to Jesus, "Sit at My right hand, till I 
make Your enemies Your footstool" (Heb. 1:13b, NKJV).
God is going to make all enemies Christ's footstool and 
put them under His feet through Christ's corporate Body, the 
Church (Heb. 1:13;11:39; 12:1-2,20-22). Now accompany us on 
the journey to discover the coming moves of God that we must 
experience before all these things will be accomplished.


[image: ]
 


15
THE COMING MOVES OF GOD
[image: ]
The Fundamentals of the Coming Moves of God. The main 
purpose for presenting these coming moves of God is to let the 
Church know what is coming and why God has ordained them 
to take place. They are coming and are ordained of God to 
help fulfill His progressive and ultimate purposes. They will 
be activated in a timely manner for the purpose of accomplishing certain things that are progressively necessary for the 
fulfilling of His ultimate purpose. I know by prophetic insight 
and apostolic revelation that they are coming and the purpose they are to accomplish. But there will be no attempt to 
give details concerning where, when, who and how. Our revelation only answers two of the six normal questions: what and 
why. We know what is coming and why. However, all the answers are never fully known until we experience the restoration of truth.
Knowing It's Coming But Lacking Details. Once we know 
God's purpose for something, then we can go to the scriptures 
that deal with that subject and surmise what may take place. 
For instance, Jesus told His apostles, "I will build My church" (Matt. 16:18). They believed Him and accepted the 
fact that Christ was going to build His Church, whatever that 
meant. However, they knew very little about the Church 
Movement that was coming until the Church was birthed on 
the day of Pentecost. It was several years after that before they 
worked out its doctrines and the fundamentals of the faith. 
Likewise, He told them there was coming a movement that 
would cause them to be baptized with the Holy Spirit and Fire. 
John baptized with water, but they would be baptized with the 
Holy Spirit (Acts 1:4-8). They demonstrated they believed 
Him by going back to the upper room in Jerusalem and tarrying there until the Holy Spirit Movement was brought forth. 
They knew the general time of its happening and that its purpose was to give them power, but they did not know whether 
they would have to wait hours, days, weeks or months.


They believed it was coming and that it would do certain 
things for them. They made preparation by reading the Word, 
praying, fasting, repenting before God, singing and praising 
the Lord Jesus. Then suddenly on the day of Pentecost the 
sovereign visitation they had been believing for came forth 
like a mighty rushing wind. The one hundred twenty who had 
persevered and occupied until He came were filled with the 
Holy Spirit and began to speak in unknown tongues. They had 
no idea that this would be part of the experiences that would 
accomplish this Holy Spirit Movement. They spoke in 
tongues for years before they knew all the ways to appropriate 
all the benefits of speaking in tongues. We must remember 
that they immediately began to move in the power and fire of 
the Holy Spirit and in the miraculous that accompanied the 
preaching of the gospel. It was ten years later before Peter received the revelation that Gentiles could become Christians 
without becoming proselyte Jews first. It was approximately 
twenty years after the New Testament Church Movement began when the first general council of the Church was convened to settle some doctrinal issues.


Telescopic Prophets and Apostles. We can see from these illustrations that we will not know all the experiences that will 
accompany a restoration movement. It will take several years 
afterward to work out all the details. Therefore I refuse to try 
to lay down dogmatic ideas of all that is going to happen, but 
rather I would try to prove scripturally that it is in the heart 
and purposes of God. I believe that the anointed ability of 
restorational prophets is similar to the equipment that astronomers have to look into far distant space. They can see things 
numerous light years away. They are developing newer and 
greater ways to see with greater clarity farther distances away. 
The prophets and apostles are developing new and greater 
ways to see into the distant future. The prophets spoke of the 
coming of the Messiah Movement hundreds and thousands of 
years before it was manifest on earth. They did not know the 
what, how and when, but they did know that it was coming.
Restorational Specialist. I believe God gave a prophetic insight concerning these coming restorational movements. 
Prophets and apostles have proclaimed that certain acts of 
God were going to come forth. Their true prophetic predictions did eventually come to pass. But they never happened 
when, where and how their natural minds' preconceived ideas 
imagined. I have personally experienced that reality. I did 
Biblical and Church history research in every book I could 
find dealing with special moves of God and great revivals of 
the Church. These studies were conducted from 1954 until 
1978, when I began three years of intensified research while 
writing the book on the origination, deterioration, restoration 
and destiny of the Church, which was named, The Eternal 
Church. While writing the book, God revealed to me that before Jesus returned, there would be restoration movements to reestablish the ministries of prophets and apostles to the 
Church. I did not give the full revelation but I did mention on 
page 347 that there would be a "last-day ministry of prophets 
and apostles." I am no longer a novice in the area of prophets, 
apostles and the history and destiny of the Church. In fact, this 
has been God's major area of anointing and revelation in my 
life. All apostles have key anointings and revelations in which 
they major. The Body of Christ is one, but consists of many 
members who have their particular calling, purpose and ways 
of fulfilling their membership ministry. There are no two 
members exactly alike in every area, just as all members of 
the human race have their own set of fingerprints and unique 
individuality of personality and expression. That is why it is 
so essential that authors and preachers do not use limited and 
rigid ways to describe in detail how every apostle will function. Every time a divine gift or ministry is integrated into a 
born-again human being, it brings forth another unique way to 
minister that gift or calling.


In another chapter we gave the main scriptures on the restoration necessary before Jesus can leave heaven and come 
back to earth (Acts 3:21). Those who will read this book with 
their old fundamentalist, dispensational tinted reading glasses 
on will not relate to or assimilate what Christ is trying to communicate to His Church, unless the Holy Spirit gives divine 
revelation and application. As Apostle Paul prayed for the 
Ephesian Christians, I pray for you to have the spirit of revelation and enlightened understanding that you may know, and 
have spiritually anointed ears to hear, what the Holy Spirit has 
to say to you, as a member of His Church.
[I] do not cease to give thanks for you, making mention 
of you in my prayers: that the God of our Lord Jesus 
Christ, the Father of glory, may give to you the spirit of 
wisdom and revelation in the knowledge of Him, the 
eyes of your understanding being enlightened; that you may know what is the hope of His calling, what are the 
riches of the glory of His inheritance in the saints, and 
what is the exceeding greatness of His power toward us 
who believe, according to the working of His mighty 
power (Eph. 1:16-19, NKJV).


Our Inheritance in Him His Inheritance in Us. In 
verse 11 of Ephesians 1 it talks about our inheritance in Christ 
and in verse 18 it talks about the riches of the glory of His inheritance in us. I pray that while you are reading this book, 
you will gain a greater revelation and appreciation of our inheritance in Him and His inheritance in us. In the seven letters 
to the seven churches Jesus says seven times, "He who has an 
ear, let him hear what the Spirit says to the churches" (Rev. 
2:7,11,17,29; 3:6,13,22).


[image: ]
 


16
THE SAINTS MOVEMENT
[image: ]
God declares that He will do nothing unless He first reveals it to His servants the prophets (Amos 3:7). The type of 
prophets who are like the tribe of Issachar know the seasons 
and times for God's plans and when they are to be implemented (1 Chron. 12:32; Rev. 10:7). The Saints Movement is 
based on a prophetic insight by a prophet and then an apostolic revelation of certain scriptures.
The Establishment of Saints as Deacons. The Church was 
birthed on the day of Pentecost. The original apostles retained 
their "apostles of the Lamb" status while becoming apostles 
establishing Christ's New Testament Church, by supernatural 
miracles and apostolic teaching. But like many modem-day 
ministers, they became overly involved in the daily administration of the church. They realized they had to return to giving themselves "continually to prayer and to the ministry of 
the word," if they were to continue their apostolic ministry 
with signs, wonders and miracles. They appointed seven men 
who were full of the Holy Spirit, faith and wisdom to take care 
of these special administrative needs. They took the position 
of deacons (Acts 6:1-6; Phil. 1:1; 1 Tim. 3:8-13).


Deacon Stephen began to be mightily used of God for more 
than natural things. "And Stephen, full of faith and power, did 
great wonders and signs among the people" (Acts 6:8, NKJV). 
The old religious order falsely accused him, brought him before their council and gave him opportunity to speak. He gave 
that dynamically anointed message as recorded in chapter 7 of 
Acts. He incensed them with his closing remarks declaring 
that he was seeing a vision of the heavens being opened, and 
Jesus, the Son of Man, standing at the right hand of God. This 
inflamed them with rage. They picked up stones and stoned 
Stephen to death. This activated great persecution, which 
helped to activate the Early Church Saints Movement.
"Now Saul [the one converted later to become Apostle 
Paul] was consenting to his [Stephen's] death. At that time a 
great persecution arose against the church which was at Jerusalem; and they were all [the saints] scattered throughout 
the regions of Judea and Samaria, except the apostles.... 
Therefore those who were scattered went everywhere 
preaching the word" (Acts 8:1,4, NKJV).
This Activated the 1st-Century Church Saints Movement. 
There is another Saints Movement coming in the 21st-century 
Church. The original apostles stayed at Jerusalem but the 
saints/believers went everywhere preaching the Word. They 
not only preached but did what Jesus said believers would do. 
They healed the sick and cast out devils; "And they went out 
and preached everywhere, the Lord working with them and 
confirming the word through the accompanying signs. Amen" 
(Mark 16:20, NKJV).
Immediately Philip (not Apostle Philip, but one of the 
seven deacons) "...went down to the city of Samaria and 
preached Christ to them. And the multitudes with one accord 
heeded the things spoken by Philip, hearing and seeing the 
miracles which he did. For unclean spirits, crying with a loud voice, came out of many who were possessed; and many who 
were paralyzed were healed. And there was great joy in that 
city" (Acts 8:5-8, NKJV). This is the follow-up proof text to 
show what the believers did when they went everywhere preaching. Philip, at this time, was not recognized as a fivefold minister, but as one of the saints who went everywhere preaching.


Stephen and Philip are examples of the type of saints that 
will be in the Saints Movement. They were full of the Holy 
Spirit, wisdom and power; were of good reputation and faithfully did whatever the leadership appointed them to do. These 
two typical New Testament believers spoke boldly with wisdom and power. They were saints who were the type of believer that Jesus described in the last chapter of Mark, and was 
demonstrated by Philip. They were Holy Spirit filled, as evidenced by speaking in other tongues. They healed the sick, 
cast out devils, did mass evangelism and personal evangelism, 
were transported by the Spirit from one place to another 
[Philip] and were mighty witnesses for Jesus Christ.
The great harvest that will soon take place will not be 
reaped by just a few great apostles, prophets and evangelists, but by God's prepared and anointed saints. What is 
the preparation that anoints and enables the saints to fulfill 
their membership ministry as believers in the Body of Christ?
The full restoration and activation of all fivefold ministers 
will bring about the teaching, training, activating, mentoring 
and maturing of the saints, when these ministers start fulfilling God's main purpose for giving them their ascension gift 
ministries. That purpose is the equipping of the SAINTS for 
the work of their membership ministries. Then as every member functions, and every joint supplies, the Body of Christ can 
fulfill its prophesied purpose and destiny (Eph. 4:11-16).
There are still multimillions of unsaved people whom God 
wants to make members of His Church/Body. God knows the specified number and types of members He has predestined to 
make the Body of Christ complete. The human body requires 
thirty trillion cells to be a complete and fully functioning 
body. Each member of the body contains many cells. The 
Godhead is the only one that knows how many members are 
to be in the Body of Christ, the Church. I believe there is a predestined number that is in God's original blueprint and specifications for His corporate Body. The Church was in the 
womb of the Old Testament, with all of its members in God's 
mind, until it was birthed in the New Testament (Ps. 139:14-16).


More Members Needed for Christ's Corporate Body. 
There are still multimillion of people with whom God needs 
to fill all the places at His banquet table for the wedding of His 
Son. When the ones who had received the wedding invitation 
made excuses why they could not come, Father God became 
very angry and said to His servants (the saints), "...The wedding is ready, but those who were invited were not worthy. 
Therefore go into the highways, and as many as you find, invite to the wedding" (Matt. 22:8-9, NKJV). In Luke's narrative of this wedding supper, the Lord said, ". .. `Go out quickly 
into the streets and lanes of the city, and bring in here the poor 
and the maimed and the lame and the blind.' And the servant 
said, `Master, it is done as you commanded, and still there is 
room.' Then the master said to the servant, `Go out into the 
highways and hedges, and compel them to come in, that 
My house [Church] may be filled' " (Luke 14:21-23, NKJV).
The Compelling Ministry. This will be one of the key texts 
in the Saints Movement. How do the saints compel them to 
come in? They will use the fundamentals of personal evangelism, giving people an invitation to receive Christ. However, 
their compelling will be by the supernatural power of God and 
not by persuasive words. This is what the Prophetic and Apostolic Movements are preparing the saints to do. There will be a company of saints that will be equipped by fivefold ministers to go forth under the prophetic and apostolic anointing to 
do what Philip prototyped.


Apostolic and Prophetic Evangelism. The saints are being 
trained now in their military bases of international training 
centers and their local church armories. The goal is to have 
them taught, equipped and field trained to be the officers that 
lead God's army of prophetic evangelist saints during the 
coming Saints Movement. They will minister under the covering and leadership of the fivefold apostolic and prophetic generals who trained them. These saints will function like God's 
army prophetically described by Prophet Joel (Joel 2:1-11).
The Saints Movement will fully manifest apostolicprophetic evangelism with God's consuming fire and miraculous power. Evangelism has always been in the heart of God 
but during the Saints Movement it will be escalated to a level 
that has not been seen since the 1st-century Saints Movement.
Personal evangelism was restored in the Evangelical 
Movement and has taken on new dimensions with each additional move of God. The Prophetic Movement is now adding 
a new dimension to evangelism. Saints are being instructed 
and activated in the supernatural gifts of the Holy Spirit. They 
are being trained within the Church, but the goal is to send 
teams of them into the highways and byways, compelling the 
people to come into the kingdom of God with supernatural 
ministry of the Holy Spirit. I believe the Saints Movement 
will cause more souls to be saved than have been saved in all 
the other restoration movements.
That's why it is so essential for the full restoration of apostles and prophets, and for the saints to be taught, trained, activated and fully equipped in their "compelling" tools of the 
supernatural gifts of the Holy Spirit. The Holy Spirit has been 
commissioned to bring all these things to pass.


Pastors and People Must Choose. If local pastors do not respond to this commissioning by providing time and place for 
this training, then the Holy Spirit will cause one of three 
things to happen. If the pastor has a vision to do it but the congregation will not respond, then the Holy Spirit will give the 
pastor a new generation congregation by moving out the old 
passive generation. He may move the pastor to a new pastorate or to start a new church. If the congregation wants it but 
the pastor doesn't, then God will remove the passive pastor or 
send the congregation to a pastor who will train and equip 
them. If God cannot find a pastor or congregation who will receive the vision and run with it, then God will cause a new 
prophetic-apostolic church to be established in that area. For 
the pastor and his congregation who will not fulfill Christ's 
commission of equipping the saints, God may not write "Ichabod" over it (1 Sam. 4:21), but He will decree that they will 
not cross over their Jordan and possess their promised possession or fulfill God's intended destiny. They will stay on the 
level they are on with less anointing while they wander in the 
wilderness till they die or Jesus returns.
They will be like King Saul who failed to properly obey 
God. He was left in his position of king (pastor) over Israel 
(his congregational or international ministry), but the anointing was removed from him in his second year. However, he 
continued his ministry for thirty-eight more years. He even expanded Israel, won many battles and built many new things. But 
he caused God to cancel his prophetic destiny. There will be 
many heads of ministries who will stay active in their ministry, 
but have become old order, the glory has departed, "Sauls." 
They will also be like the children of Israel who refused to 
move out of their comfort zone, make the transition and take 
the challenge to become warriors and drive out the tribes who 
were squatters on their promised land. God canceled their personal prophecy and destiny of possessing and living in Canaan. God supernaturally fed them with manna and did not 
forsake them but watched over them until that generation 
died. We must not allow anything to keep us from going all 
the way with God, regardless of the changes and challenges.


Lord, do not let us become "old order Sauls" or "wandering wilderness walkers," but soldiers going forth as "Canaanconquering warriors."
Jesus is very serious about His saints being supernaturally 
equipped and matured to the level of Christ's maturity. He is 
going to deal very severely with His fivefold ministers who 
are not willing to fulfill His original purpose for calling and 
commissioning them. Resources and know-how methods are 
now available for equipping the saints. Heads of churches and 
ministries will stand without an acceptable excuse when Jesus 
asks, "Why didn't you equip My saints for My Body's sake 
and prepare them to be reapers in the great harvest by activating them in their supernatural gifts and ministries?"
Now Give Weapons to Those in Armor. Ministers of Christ's 
Church have worked for hundreds of years to make sure the 
saints have on their righteous garments, protective and preserving armor and the fruits of the Spirit. But now it is just as 
essential that they be equipped in their supernatural gifts of 
the Holy Spirit, which are their weapons of warfare. The 
front-line, present-truth division of the Church has crossed 
their Jordan River and entered their Canaan by making the 
transition into offensive warfare. They have come out of their 
forts of protectionism and defensivism and entered their inheritance in Canaan. They are moving into offensive aggressive warfare to destroy all the "ites" and "isms" out of their 
promised land. You, who are reading this book, have now 
been exposed to the heart and mind of God in this divine purpose. How you respond to this truth could affect your personal prophecies and ultimate ministry destiny. Do not be fearful, 
passive or unbelieving, but stirred and challenged to be one of 
God's overcomers and receive the overcomer's rewards. 
(Read about the overcomers' rewards in Revelation chapters 2 
and 3 and become bold, faithful and courageous warriors like 
the Joshua Generation [Josh. 1:1-11:23].)


[image: ]
 


17
ARMY OF THE LORD 

AND ETERNAL JUDGMENT
[image: ]
God is preparing His Church to become an invincible, unstoppable, unconquerable, overcoming Army of the Lord that 
subdues everything under Christ's feet. There will be a sovereign restorational move of God to activate all that is needed 
for His army to be and do what He has eternally purposed. The 
generals who will lead this army will be those who have progressively been prepared by incorporating every restorational 
truth into their life and ministry.
The Church has always been God's "Army," but has gone 
through stages of "active" and "inactive" cold wars and hot 
wars. It was a defeated and disbanded army during the Dark 
Ages, except for the few warrior knights of the holy crusades. 
The Church was reactivated into a militant army at the beginning of the "Period of the Great Restoration of the Church."
God's Great Generals. General Martin Luther led the progressive church members in a war of many battles until they 
had fully restored and established the truths of the Protestant Movement. Around every hundred years God has raised up 
warrior Generals to lead the Church forth to restore another 
truth. This continued until 1950. Then the battles for restoring 
truth began to happen about every ten years. Now we have 
crossed Jordan and entered a war that will not cease until all 
the enemies of God are destroyed out of the Church's Canaan 
Land [earth] and Christ and His Church Army have established God's kingdom over all the earth (Heb. 1:13; 10:12-13; 
Num. 14:21; Isa. 11:9; Eph. 1:12; Rev. 11:15).


"The earth is the Lord's, and the fulness thereof" (Ps. 
24:1a). Some translations say that the earth and everything in 
it belongs to the Lord Jesus. Jesus declared that everything the 
Father had given Him, He has given to His Church. Jesus said 
that all power in heaven and earth was given to Him and He 
has given all that power and authority to His Church. In short, 
He said, "For as the Father hath sent Me, so send I you with 
the same commission. Go ye therefore and preach My gospel 
and demonstrate My kingdom with all that has been given to 
you" (Matt. 28:18-20; John 17:18; Luke 10:19; 1 John 3:8).
God's great end-time army is being prepared to execute 
God's written Judgments with Christ's victory and divine 
judgment decrees that have already been established in 
heaven. The time is set when they will be administered and 
executed on earth through God's saintly army. All that is destined and needed will be activated during God's restorational 
Army of the Lord Movement. Before we say any more, let us 
examine the scriptures that verify this truth and destiny for the 
Church. Hear with a believing heart what God has to say to 
His end-time saints who are preparing to be warriors in His 
army.
Scriptures That Must Be Fulfilled by the Church.
Let the saints be joyful in glory; let them sing aloud on 
their beds. Let the high praises of God be in their 
mouth, and a two-edged sword in their hand, to execute vengeance on the nations, and punishments on the peoples; to bind their kings with chains, and their nobles 
with fetters of iron; to execute upon them the written 
judgment-this honor have all His saints. Praise the 
Lord! (Ps. 149:5-9, NKJV).


Hear Prophet Daniel's unconditional prophecy.
...and judgment was given to the saints of the most 
High; and the time came that the saints possessed the 
kingdom. ... And the kingdom and dominion, and the 
greatness of the kingdom under the whole heaven 
shall be given to the people of the saints of the most 
High, whose kingdom is an everlasting kingdom, and 
all dominions shall serve and obey Him (Dan. 7:22,27).
Hear the prophecy of the prophet, who walked perfectly 
with God, defeated the angel of death for his personal life and 
prototyped the translation of the Church saints.
Now Enoch, the seventh from Adam, prophesied... saying, "Behold the Lord comes with ten thousands of His 
saints, to execute judgment upon all, to convict all [like 
judges convicting and sentencing criminals] who are 
ungodly among them of all their ungodly deeds which 
they have committed in an ungodly way, and of all the 
harsh things which ungodly sinners have spoken 
against Him " (Jude 14-15, NKJV).
Be an Overcomer Saint. Jesus confirms that the overcoming 
Church saints are to execute His eternal Judgments and rule.
And he who overcomes, and keeps My works until the 
end, to him I will give power over the nations-"He 
[the overcomer] shall rule them with a rod of iron; they 
shall be dashed to pieces like the potter 's vessels"-as 
I also have received from My Father; and I will give 
him [the overcomer] the morning star. He who has an ear, let him hear what the Spirit says to the churches 
(Rev. 2:26-29, NKJV).


To him who overcomes I will grant to sit with Me on My 
throne, as I also overcame and sat down with My Father on His throne. He who has an ear, let him hear 
what the Spirit says to the churches (Rev. 3:21-22, 
NKJV).
Apostle Paul in the New Testament confirms the same judgment ministry by the Church saints.
Do you not know that the saints will judge the world? 
And if the world will be judged by you, are you unworthy to judge the smallest matters? Do you not know that 
we shall judge angels?... [The angels that fell with lucifer, who became Satan] (1 Cor. 6:2-3, NKJV).
Look with your eyes of revelation and see what John saw 
in the heavenlies and prophetically wrote in his Revelation of 
Jesus Christ.
...and behold a white horse: and He that sat on him 
had a bow; and a crown was given unto Him: and He 
went forth conquering, and to conquer (Rev. 6:2).
"We are more than conquerors through Him," Paul said in 
Romans 8:37.
...And behold a white horse; and He that sat upon him 
was called Faithful and True, and in righteousness He 
doth judge and make war....on His head were many 
crowns... He was clothed with a vesture dipped in 
blood.... And the armies which were in heaven followed Him upon white horses, clothed in fine linen [the 
righteousness of the saints], white and clean. And out 
of His mouth goeth a sharp sword, that with it He 
should smite the nations: and He shall rule them with a 
rod of iron: and He treadeth the winepress of the fierceness and wrath of Almighty God. And He hath 
on His vesture and on His thigh a name written, KING 
OF KINGS, AND LORD OF LORDS (Rev. 19:11-16).


Prophet Joel prophesied about the invincible, unstoppable 
Army of the Lord. This is a dualistic and progressive prophecy, like the one Isaiah prophesied and Paul used to prove a 
Church truth (Isa. 28:11; 1 Cor. 14:2 1). Isaiah was prophesying about God raising up a nation to bring Judgment upon Israel. They would speak in strange and unknown tongues to 
Israel. They would speak with stuttering lips when they tried 
to communicate with Israel. Though that seems to be the setting for the prophecy, Paul uses it to scripturally validate the 
truth and experience of Church saints speaking with other 
tongues when they receive the gift of the Holy Spirit. The 
same hermeneutical principle that Paul used for Isaiah's 
prophecy can apply to Joel's prophecy being God's army that 
shall be manifested during the Army of the Lord Movement.
Blow ye the trumpet in Zion, and sound an alarm in My 
holy mountain [God's Church, Isa. 2:2-3]: let all the inhabitants of the land tremble: for the day of the Lord 
cometh [when He comes to be glorified in His saints, 
2 Thess. 1:10], for it is nigh at hand; a day of darkness 
and of gloominess, a day of clouds and of thick darkness, as the morning spread upon the mountains [a day 
of darkness for the world, but the dawning of a new day 
for the Church].... A fire devoureth before them... and 
nothing shall escape them....like the noise of a flame 
of fire that devoureth the stubble, as a strong people set 
in battle array [God's fiery warriors who devour the 
wicked who are stubble, Mal. 4:1].... They shall run 
like mighty men; they shall climb the wall like men of 
war; and they shall march every one on his ways [know 
and be faithful in their membership ministry], and they shall not break their ranks [submissive and consistent 
in their calling]: neither shall one thrust another [unity 
and love]; they shall walk every one in his path [maintaining their position and performance]: and when they 
fall upon the sword, they shall not be wounded [death 
to self, fullness of life and one with God's Wordsword]. They shall run to and fro.... The earth shall 
quake before them; the heavens shall tremble.. .and 
the Lord shall utter His voice before His army; for His 
camp is very great: for He is strong that executeth His 
word... (Joel 2:1-11).


Proclaim this among the nations: "Prepare for war! 
Wake up the mighty men, let all the men of war draw 
near, let them come up. Beat your plowshares into 
swords and your pruning hooks into spears [that which 
was used to plow and bless with, is now turned into 
weapons of war]; let the weak say, `I am strong. ' "Assemble and come, all you nations, and gather together 
all around. Cause Your mighty ones to go down there, 
O Lord. "Let the nations be wakened, and come up to 
the Valley of Jehoshaphat; for there I will sit to judge 
all the surrounding nations, put in the sickle, for the 
harvest is ripe. Come, go down; for the winepress is 
full, the vats overflow for their wickedness is great. " 
Multitudes, multitudes in the valley of decision! For the 
day of the Lord is near in the valley of decision. [The 
greatest harvest of souls ever is during this time, as well 
as God's greatest destructive Judgments upon the 
wicked.] The sun and moon will grow dark, and the 
stars will diminish their brightness. The Lord also will 
roar from Zion, and utter His voice from Jerusalem; the 
heavens and earth will shake; but the Lord will be a 
shelter for His people, and the strength of the children 
of Israel. [While these scriptures are being fulfilled by 
and through natural Israel, they will at the same time be fulfilled spiritually by and through Christ's Army of 
the Lord Church] (Joel 3:9-16, NKJV).


Prophet Isaiah prophesies Babylon's downfall by the 
Army of the Lord.
The burden against Babylon which Isaiah the son of 
Amoz saw. "Lift up a banner on the high mountain [the 
Church], raise your voice to them; wave your hand, 
that they may enter the gates of the nobles. I have commanded My sanctified ones; I have also called My 
mighty ones for My anger-those who rejoice in My exaltation. " The noise of a multitude in the mountains, 
like that of many people! A tumultuous noise of the 
kingdoms of nations gathered together! The Lord of 
hosts musters the army for battle. They come from afar 
country, from the end of heaven- the Lord and His 
weapons of indignation, to destroy the whole land. 
Wail, for the day of the Lord is at hand! It will come as 
a destruction from the Almighty. ... Behold, the day of 
the Lord comes, cruel, with both wrath and fierce anger, to lay the land desolate; and He will destroy its sinners from it. ... "I will punish the world for its evil, and 
the wicked for their iniquity; I will halt the arrogance of 
the proud, and will lay low the haughtiness of the terrible. 
I will make a mortal more rare than fine gold, a man more 
than the golden wedge of Ophir. Therefore I will shake the 
heavens, and the earth will move out of her place, in the 
wrath of the Lord of hosts and in the day of His fierce 
anger " (Isa. 13:1-13, NKJV).
The Church-God's Weapons 
of War Against Spiritual Babylon.
"You are My battle-ax and weapons of war: for with 
you I will break the nation in pieces; with you I will destroy kingdoms; ... And I will repay Babylon and all 
the inhabitants of Chaldea for all the evil they have done in Zion in your sight, " says the Lord. ... And the 
land will tremble and sorrow; for every purpose of the 
Lord shall be performed against Babylon... (Jer. 51:20, 
24,29, NKJV).


I saw the woman [Babylon], drunk with the blood of the 
saints and with the blood of the martyrs of Jesus.... 
"And the woman whom you saw is that great city which 
reigns over the kings of the earth " (Rev. 17:6,18, 
NKJV).
These will make war with the Lamb, and the Lamb will 
overcome them, for He is Lord of lords and King of 
kings; and those who are with Him are called, chosen, 
and faithful (Rev. 17:14, NKJV).
Therefore her [Babylon's] plagues will come in one 
day-death and mourning and famine. And she will be 
utterly burned with fire, for strong is the Lord God who 
judges her ... Rejoice over her, 0 heaven, and you holy 
apostles and prophets, for God has avenged you on 
her! (Rev. 18:8,20, NKJV)
After these things I heard a loud voice of a great multitude in heaven, saying, "Alleluia! Salvation and glory 
and honor and power belong to the Lord our God. For 
true and righteous are His judgments, because He has 
judged the great harlot who corrupted the earth with her 
fornication; and He has avenged on her the blood of 
His servants shed by her. "Again they said, "Alleluia! 
Her smoke rises up forever and ever!" (Rev. 19:1-3, 
NKJV)
The Bride of Christ Is a Warrior.
Who is she [Bride of Christ] that looketh forth as the 
morning, fair as the moon, clear as the sun, and terrible [awesome] as an army with banners? (Song 6:10)
Return, return, 0 Shulamite [Church]; return, return, 
[repent, be prepared and fully restored], that we may look upon thee. What will ye see in the Shulamite [fully 
restored Church] ? As it were the company of two armies (Song 6:13).


Behold the Tremendous Power and Protection That God 
Gives His Army. We lay hold of these promises somewhat 
now, but in the Army of the Lord Movement and Eternal Judgment ministry of the Saints these scriptures will be accomplished in their fullness.
"No weapon formed against you shall prosper, and 
every tongue which rises against you in judgment you 
shall condemn. This is the heritage of the servants of 
the Lord, and their righteousness is from Me, "says the 
Lord (Isa. 54:17, NKJV).
"And I will give power to My two witnesses, and they 
will prophesy ".... And if anyone wants to harm them, 
fire proceeds from their mouth and devours their enemies. And if anyone wants to harm them, he must be 
killed in this manner. These have power to shut 
heaven, so that no rain falls in the days of their prophecy; and they have power over waters to turn them to 
blood, and to strike the earth with all plagues, as often 
as they desire (Rev. 11:3-6, NKJV).
Now that is unlimited power given to His Army. Can you 
imagine how purified, proven, dead to self and full of Christ's 
life, perfected in Christ's character, wisdom and maturity, we 
will have to be before God will entrust us with such power?
God not only gives power and authority to His Army, but also 
gives them the assurance that they will be protected against all 
the horrible weapons of the enemy as they engage in this war 
of wars. It will be a spiritual battle, but executed by the mortal 
saints who are walking in the first phase of Christ's supernatural resurrection life.


Heaven and Hell Will Meet Face to Face in the Human 
Race. It will be the redeemed righteous face to face in battle 
array against the unredeemed wicked. It will be as when righteous David stood face to face against his enemy the wicked 
giant, Goliath. Before the day was over, either David or Goliath would lay dead upon the battlefield. But the young 
Prophet David prophesied his enemy's downfall and then followed through by taking that which he had proven and used it 
to destroy those who wanted to harm him. He prophesied a divine decree of Judgment and then executed God's judgment 
upon the wicked one. Remember that our weapons of warfare 
are not carnal, but spiritual with power to destroy principalities and powers (2 Cor. 10:4-6). Though they are spiritual, 
they are still weapons for the Church Army to use against all 
its enemies, whether they are natural or spiritual. By the time 
the Army of the Lord Movement comes forth and the Church 
has fulfilled the first phase of the doctrine of Resurrection 
Life and enters into the last of the six doctrines of Christ, eternal Judgment, the human race will be in a certain condition.
Everyone Will Be Either Divinely Possessed or DemonPossessed. Jesus Christ, the Commander-in-Chief of His 
army, will arise within His Church as a Mighty Man of War. 
Jesus will be looking through the eyes of His saints at His enemy the devil. The great war against the demonized human 
race will be fought on earth by Christ as Head and commander 
of His Church/Army. It will be Christ fighting, not somewhere 
in the mystical realm, but " Christ in you, the hope of glory" 
will subdue all enemies under His feet, and His glory will fill 
the earth as the waters cover the sea (Col. 1:27).
What God Says About His Untouchable, Indestructible 
Army.
Behold, I give you the [power and] authority to trample on serpents [the devil and his evil angels] and scorpions [demons], and over all the power of the enemy [satan, whether in the spiritual or natural realm], and 
nothing shall by any means hurt you (Luke 10:19, 
NKJV).


Surely He shall deliver you from the snare of the 
fowler [the cunning devices of the devil] and from the 
perilous pestilence. He shall cover you with His feathers, and under His wings you shall take refuge 
[shielded by the force field of God's presence]; His 
truth shall be your shield and buckler. You shall not 
be afraid of the terror by night [a secret invasion], nor 
for the arrow [rocket, missile] that flies by day, nor 
of the pestilence that walks in darkness [germ warfare], 
nor of the destruction that lays waste at noonday 
[atomic warfare]. A thousand may fall at your side, 
and ten thousand at your right hand; but it shall not 
come near you [supernatural protection]. Only with your 
eyes shall you look, and see the reward of the wicked. 
... No evil shall befall you, nor shall any plague come 
near your dwelling; for He shall give His angels 
charge over you, to keep you in all your ways [a canopy of angels around us like a bubble]. In their hands 
they shall bear you up, lest you dash your foot against 
a stone. You shall tread upon the lion [the counterfeit of 
the Lion of Judah, the devil going about as a roaring 
lion] and the cobra, the young lion and the serpent you 
shall trample underfoot. "... I will be with him in 
trouble; I will deliver him and honor him. With long 
life [resurrection life] I will satisfy him, and show him 
My salvation [deliverance and triumphant victory] " 
(Ps. 91, NKJV).
Preparation for the Army of the Lord Movement Is Taking 
Place Now.
Washington for Jesus, 1996. In April 20, 1996, John Giminez 
coordinated a Washington For Jesus rally. Approximately one 
quarter of a million Christians attended. The platform was on the front steps of the U.S. Capitol. Though it rained most of 
the day, God's purpose was accomplished. At 8:30 a.m., Cindy 
Jacobs prayed an intercessory prayer for America over those 
gigantic loud speakers. I gave a prophetic decree and prophecy to the nation concerning God's purpose and dealings with 
the U.S.A. One prophetic declaration was that God would 
move in His goodness, mercy and spiritual revival to turn this 
nation back to God and His righteousness. However, if the 
Church and America had not turned as God wanted it to by the 
year AD 2002, then He was going to stop defending America. 
This would cause great calamity and judgment to come upon 
America. If the Church and the nation does not turn around by 
His goodness, then it would turn by His severity.


Each group that participated made a prophetic sentence 
concerning a particular work of unrighteousness in the land. 
Those prophetic declarations of "guilty" with a prophetic 
declaration of destruction were established in the heavenlies 
and will be executed on the earth when the Army of the Lord 
Movement sweeps the earth.
New recruits are now being drafted and trained and older 
soldiers and generals are being updated on God's new revelations of our warfare weapons and prophetic-apostolic strategies. God's army cannot fight with the same weapons that past 
movements fought with, anymore than America could fight in 
the coming third world war and win with the same weapons 
they fought with in World War I. Many of the old apostolic 
generals will have to take time off to be taught in the strategies 
and advanced weapons that will be used in the Army of the 
Lord Movement. They are being rewired and updated with the 
Holy Spirit's latest technology with chips put in their old hard 
drive. They are being purified and tested to see if they have it yet. 
Everything that can be shaken is being shaken so that which cannot be shaken may remain (Heb. 12:27). These soldiers must 
be like an oiled machine with everything in perfect working order. Intensified test drives are being made to see if we can 
take the prolonged pressure and strain of God's spiritual 
"Indianapolis 500" race. God intends for His racers to be winners. The race is not won by the quick starters, but by those 
who can keep up the speed, avoid wrecking and not fall apart 
or break down while pressing on to win the race and receive 
the prize (Heb. 12:1).


The Church is being prepared, not for a skirmish or little 
war, but for the greatest battle and against the final enemy. 
They are now being equipped with the revelation and powerful authority to go against the most formidable fortress and 
wall that satan has ever built. Jesus paid the price for the redemption of our bodies and took the keys of death from the 
devil, taking them to heaven when He arose. Jesus has already 
provided everything for the full redemption of our spirit, soul 
and body. Yet there is no Church history account of even one 
member of the Body of Christ being able to appropriate 
Christ's victory over death. None of God's saints have gotten 
out of this world alive in their physical body. All have been 
taken out by the agent of death. Satan is determined that none 
will ever leave without dying, but Jesus has other plans (1 Cor. 
15:51-54; 2 Cor. 5:4; 1 Thess. 4:13-18; 2 Thess. 1:5-11; Ps. 
102:18-20; Rom. 8:23).
Somewhere between the Army of the Lord Movement and 
close to the end of the Kingdom Establishing Movement, Jesus will arise from His seat at the right hand of the Father. He 
will leap forth with His sword in His hand and give a shout 
that rings out to the ends of the universe and all over planet 
Earth. He will shout, "Devil, you have had it, and angel of 
death, your power over My Church is canceled and destroyed." He will have His archangels sounding the trumpet 
of the Lord as He shouts to His Church. "Delay shall not be 
one minute longer, for it is time for your final redemption and victory over death." As He is shouting this, He is descending 
from heaven faster than the speed of light. He brings with Him 
all the saints who have lost their bodies to death. As He comes 
into earth's atmosphere, He shouts again, and in a moment and 
the twinkling of an eye all the bodies of the saints ascend to 
meet the Lord and be joined with their spirit being. These bodies become eternally indestructible and never see death again. 
Then those saints who have been warring against death will finally win by Christ suddenly changing their bodies from mortal to immortal. Every cell in their body will be changed from 
corruptible to incorruptible cells. They will meet the Lord in the 
air, join with all the saints of the ages, and receive their 
strategies for finalizing God's purpose for the heavens and 
the earth.


God's Purpose for the Resurrection-Translation (R-T) of 
His Saints. We must realize that the Resurrection-Translation 
(R-T) of the saints does not take place because of a negative 
situation on earth. It is a positive event that takes place to fulfill God's timely purpose.
The R-T is not Christ coming like a heavenly helicopter to 
evacuate the saints out of the battle before they are overrun by 
the enemy. It is not the saints being ejected out before the 
plane crashes. It is not Jesus returning as an heavenly fireman 
to rescue the saints from a burning world. It is not the Church escaping out the back door before the devil breaks down the 
front door. It is not because of some evil beast or antichrist 
spirit activity. It is not Jesus being motivated to take action because of anything that the devil or the world system is doing 
on earth.
Jesus was not motivated to activate the R-T for His Church 
when millions were being martyred during the first three centuries of the Church. He didn't come back for His Church 
when the great falling away took place during the Dark Ages. These were very negative forces taking place against and 
within His Church. However, He did activate the period of the 
"Great Reformation." He activated His Church into being a 
militant army to take hack all that was lost during the Dark 
Ages. This restorational army will not only continue until all 
truth is restored, but will appropriate the last truth that will enable them to overcome the last enemy.


The positive purpose of the R-T is to enable the army of 
the Lord to finalize the war against all evil. The army of the 
Lord will progress on in the war until they have accomplished 
all they can in their limited mortal bodies. The R-T is for the 
purpose of immortalizing their bodies. This will remove all 
earthly limitations, thereby enabling the saints unlimited 
abilities. They will be able to travel in all space realms of the 
heavenlies the same as Jesus and the angels do now. They can 
move in and out of all dimensions of the natural and spiritual 
realms as Jesus did in His resurrected flesh-and-bone body.
There is a ministry to manifest and a battle to be won that 
can only be won by the last generation of the mortal Church. 
It is appointed to all humankind to die, but the prophetic scriptures declare that there is a generation of special people that 
will break the appointment with death (Ps. 102:18-20). There 
are millions of redeemed saints that have an end-time destiny 
to overcome death by participating in Christ's translation of 
His saints. It is not a fairy tale; it really is going to happen! 
However, it is not solely a sovereign act of God apart from divine revelation and faith appropriation of the saints. There are 
two Biblical examples of this end-time company that gains 
victory over the last enemy: Enoch and Elijah. Elijah had a 
revelation that he was going to be taken to heaven without going through the door of death. Enoch had a revelation of the 
end times when the Lord would come with ten thousands of His saints to execute God's wrath and Judgment upon the 
wicked. This revelation probably included the understanding 
that God's people would be rescued from death. The scripture 
declares, "By faith Enoch was translated that he should not 
see death." This was not a faith revelation without living realities, for he had this testimony: that he walked with God and 
pleased Him in all His ways (Heb. 11:5; Gen. 5:24). The R-T 
is the fifth of the six doctrines of Christ (Heb. 6:1-2). The first 
four doctrines require faith, obedience and life participation to 
appropriate. The last two doctrines will require the same.


God Has Saved Us From His Wrath (Rom. 5:9). He has not 
appointed us to receive wrath but to co-labor with Him in executing His wrath upon the wicked of this world. The victorious, overcoming last-day army of the Lord saints will fulfill 
the numerous scriptures declaring the downfall of satan and 
all evil; the fall and destruction of Babylon; the subduing of 
all enemies under Christ's feet; etc.
Please keep in mind that Jesus and His Church are one, 
joint-heirs and co-sharers in all that Jesus shall ever do both 
now and throughout eternity. Jesus was joined with His 
Church on the day of Pentecost and the two became one corporate Body of Christ. Jesus is the Head of this Body consisting of multimillions of saints. Everything that God eternally 
ordained for Jesus to be, do and fulfill will be done with His 
Church. Everything you find Christ doing in the New Testament including the book of Revelation, He is doing with His 
Church. He personally fulfilled and accomplished all things in 
His personal mortal and resurrected body. Now it is His purpose, joy and delight to accomplish and fulfill all remaining 
things in, through, by and with His Church. It takes nothing 
from Christ's glory for the Church to be one with Him in all 
things. Jesus established the Church to "be to the praise of His glory" (Eph. 1:12). The Church is destined to go "from glory 
to glory" until it becomes the personification of His glory; "a 
glorious church" (2 Cor. 3:18; Eph. 5:27). The Church will always be the main manifestation of His glory. "Unto Him be 
glory in the church by Christ Jesus throughout all ages, world 
without end" (Eph. 3:21). His Church is the glory of the 
knowledge of the Lord that shall fill and cover the earth as the 
waters cover the sea (Isa. 11:9-10; Num. 14:21; Ps. 72:19).


There is one final restorational move of God that shall fill 
the earth with the Church of the Living God, and cause all the 
kingdoms of this world to become the kingdoms of our Lord 
Jesus and His anointed, joint-heir, co-laboring Church (Rev. 
11:15).
Millions of Spirit-filled Christians believe there is an active 
army of the Lord in the Church today. They believe this army 
has a destiny in being instrumental in executing God's purposes and judgments upon earth. There are various opinions 
among them as to when, where and how this will take place. 
But there is no question that it is in the plans and purposes of 
God.
Whether a person is pre-, mid- or post-tribulation Rapture 
in their eschatological beliefs, they still believe that God's 
overcoming Church will be God's warriors that will co-reign 
with Christ, subduing and destroying all evil off His earth.
My Personal Belief and Attitude Is This. After ministering 
for almost half a century, I would love to take a seven-year 
sabbatical before fighting in the final battle. I would even take 
three years or five minutes. But if He so chooses to only give 
me the time of a twinkling of the eye, then I will stay one with 
my Jesus and follow my Mighty Warrior King until all enemies are under His feet and made His footstool.
Whether the process takes seven years, three-and-a-half, 
five minutes or one second, is not relevant. The fact still remains that Jesus has declared that He will raise up a Church Army 
that will be joint-heirs and co-laborers with Him in executing 
His Judgments until all enemies are under His feet where they 
are supposed to be. The majority of these things will be activated during the Army of the Lord Movement when the prepared saints enter into their Eternal Judgment ministry. This 
will take place before God's great white throne judgment for 
eternal sentencing of the unrighteous and handing out the rewards to the righteous overcomers. Let us press toward the 
mark for the prize that comes with reaching and fulfilling our 
high calling of God in Christ Jesus (Phil. 3:14). The sufferings 
and battles of this present life are not worthy to be compared 
with the glory that shall be revealed in us during the last two 
restorational movements of the mortal Church and into eternity (Rom. 8:18). We will now move to the final restorational 
move of God, which will activate God's plans for establishing 
His kingdom over all His earth.


[image: ]
 


18
THE KINGDOM ESTABLISHING MOVEMENT
[image: ]
Many books have been written on the kingdom of God. 
They cover both the spiritual kingdom of God that is in the 
Church, and the literal kingdom of God. The literal is called 
by some theologians, "The Kingdom Age," which follows the 
Church Age and covers the time of the millennial reign of 
Christ on earth for a thousand years. My purpose is to discover what activates the Kingdom Age other than just the sovereign coming of our Lord Jesus Christ. Is His Second 
Coming just a time and date that God preset in eternity past 
that will take place regardless of what is happening in heaven, 
in Israel, in the Church or in the world?
The Coming Kingdom Establishing Movement. Jesus mentioned several things in Matthew 24 that must take place before the end of mortal man comes. The one that directly 
involved the Church was verse 14. "And this gospel of the 
kingdom will be preached in all the world as a witness to all 
the nations, and then the end will come" (NKJV). The portrayal in the book of Acts reveals that "preaching" is more 
than a preacher standing before a group of people and talking about his convictions and what the Bible says. Whether the 
New Testament ministers were preaching "the Gospel" or the 
"Gospel of the Kingdom," it was confirmed with supernatural 
signs and miraculous power. Many preachers have reduced 
preaching to the level of a politician giving a speech or a 
salesman making a presentation. Sometimes secular speakers 
put more fire and life into their speeches than historic and 
modernistic ministers put into their sermons.


Biblical preaching is proclaiming and demonstrating Jesus 
Christ as the only God and Savior for humankind, being accompanied with supernatural anointing and confirmed as truth 
by miraculous deeds. That's the reason Paul could say that the 
GOSPEL is the power of God unto salvation. The gospel is 
proclaiming God's plan of redemption through the death, burial and resurrection of Jesus Christ. But the gospel of the kingdom is more than John 3:16. The Bible did not say the gospel 
must first be preached to all people and then the end will 
come. According to scripture, this already happened in the 
first generation of the Church. The Holy Spirit inspired Paul 
to declare that the gospel "was preached to every creature 
which is under heaven" (Col. 1:23). That would include all 
humankind from every tribe and tongue on earth.
Therefore the declaration of Christ Jesus (that the gospel 
of the kingdom must be preached as a witness to all the nations before the end could come, Matt. 24:14) must have more 
meaning than preaching the gospel of Salvation. The Proclamation of the kingdom of God (the dominion of King Jesus 
over everything, including all the earth) will be demonstrated 
as a witness to all nations of the world, that Jesus has the right 
of rulership, ownership and Lordship of all the nations of the 
earth.
The Kingdom Establishing Movement will cause this to 
happen to the degree that God originally purposed when Jesus 
made this prophetic proclamation. The movement will not cease until all knees bow and every tongue confesses that Jesus is the true Lord God over all the earth. That does not imply 
that everyone who makes that confession or acknowledgment 
is saved. However, there will be such worldwide demonstration of God's power over the elements, people raised from the 
dead, miraculous control of natural catastrophes, miraculous 
prophetic words and endless supernatural manifestations, 
signs and wonders, until everyone will have to acknowledge 
that there is no god like Jesus Christ, the God of gods and 
Lord of lords.


A Biblical Example: In chapters 3 and 4 of Daniel we have 
two examples in Nebuchadnezzar, who was not only king of a 
nation but king of the whole Babylonian Empire consisting of 
many nations. The three Hebrew men, Shadrach, Meshach and 
Abednego, were thrown into the fiery furnace because they 
would not acknowledge any other god besides their eternal 
and invisible God, Jehovah. The king saw the power of their 
Most High God keep them in the midst of the fiery furnace 
without their hair or clothing being affected. Then he looked 
again and saw that a fourth man had joined them, having the 
form of the Son of Man.
This resulted in the king acknowledging that their God was 
the Most High God, and no god could deliver like Him. He 
then made a decree that if anyone throughout the Babylonian 
Empire said anything negative about the three Hebrews' God, 
they would be cut in pieces and all they owned burned. Talk 
about demonstrating the kingdom of God! It was in such a 
way that it made rulers acknowledge that there is only one true 
God. Can you imagine the open door this gave the Hebrews 
who wanted to establish synagogues for their God throughout 
the empire?
The second example is when Nebuchadnezzar had a dream 
that the Prophet Daniel interpreted for him. The prophetic application declared that the king was going to be humbled by 
being turned into a creature that was a combination of bird, 
animal and man. This would continue for seven years while he 
roamed the forests eating grass like an ox. When the seven 
years were ended, he would be restored. This was going to 
happen to him, "In order that the living may know that the 
Most High rules in the kingdom of men, [and] gives it to 
whomsoever He will..." (Dan. 4:17b, NKJV). When the king 
was restored, he wrote a long letter, addressing it "to all peoples, nations, and languages that dwell in all the earth: Peace 
be multiplied to you. I thought it good to declare the signs and 
wonders that the Most High God has worked for me. How 
great are His signs, and how mighty His wonders! His kingdom is an everlasting kingdom, and His dominion is from generation to generation" (Dan. 4:1-3, NKJV).


He then continues on to the end of chapter 4. Prophet 
Daniel gave him the possibility of this horrible ordeal not happening. He said to the king, "...break off your sins by being 
righteous, and your iniquities by showing mercy to the poor. 
Perhaps there may be a lengthening of your prosperity" (Dan. 
4:27, NKJV).
However, a year later Nebuchadnezzar had not changed 
but became proud, taking all the glory for his great accomplishments to himself. "At the end of twelve months he was 
walking about the royal palace of Babylon. The king spoke, 
saying, `Is not this great Babylon, that I have built for a royal 
dwelling by MY great power and for the honor of MY majesty?' While the word was still in the king's mouth, a voice 
fell from heaven..." (Dan. 4:29-31, NKJV). The voice repeated the seven-year judgment that Daniel had prophesied. 
At the end of his times of being a bird-man-beast creature who 
ate grass like an ox, then what he learned through the process 
would be revealed. Such things will happen to many rulers of 
nations during the Kingdom Establishing Movement. They 
will express the same things and proclaim it to the nations as this king did. The instant worldwide television communication systems will be in operation by that time.


And at the end of the time I, Nebuchadnezzar, lifted my 
eyes to heaven, and my understanding returned to me; 
and I blessed the Most High and praised and honored 
Him who lives forever: for His dominion is an everlasting dominion, and His kingdom is from generation to 
generation. All the inhabitants of the earth are reputed 
as nothing; He does according to His will in the army 
of heaven and among the inhabitants of the earth. No 
one can restrain His hand or say to Him, "What have 
you done?" (Dan. 4:34-35, NKJV)
He concludes his testimonial letter with these statements. 
"Now I, Nebuchadnezzar, praise and extol and honor the King 
of heaven, all of whose works are truth, and His ways justice. 
And those who walk in pride He is able to put down" (Dan. 
4:37, NKJV). Amen and Amen!
It will be wonderful to read and listen to such testimonials 
from many of the rulers, kings and presidents of the nations of 
the world. These are the kinds of things that will happen as 
God's holy apostles and prophets and His army of apostolic 
and prophetic saints prophesy and decree such things and 
every detail will take place as was spoken. The kingdom of 
God will be demonstrated to every nation and will continue 
until every nation has properly responded and become a sheep 
nation, or rebelled, causing them to become a goat nation. 
When Jesus comes He will destroy all the goat nations off His 
earth and set His dominion over the sheep nations. Then Revelation 11:15 will finally be fulfilled as the kingdoms of nations that remain become the kingdoms of our Lord Jesus 
Christ and His anointed Church that co-labored with Him in 
bringing all of His predestined purposes to pass.
New Strategies for Winning and Subduing the Nations Unto 
Christ. Shall it be by evangelizing the people or converting the top leaders of nations? Both will be used, but the prophet's 
and apostle's anointings for affecting the leadership of nations 
are now being added. Past missionaries usually started with 
people of the lowest strata of society and gradually worked toward affecting the leadership of the nation. Evangelism has 
mostly reached the people in the nation. The Prophets and 
Apostles are starting at the top and working their way to the 
lowest. Because of the shortness of time left in the Dispensation or Covenant Age of the Church, things must be accelerated tremendously. For instance if the Church Age is a two 
thousand-year period, then more than ninety-eight percent of 
the Church Age has already come and gone. (The Church Age 
began in AD 30, plus two thousand years equals AD 2030, minus 1997, leaves thirty-three years in the Church Age. Thirtythree is less than two percent of two thousand.) If a two 
thousand-year period ends up being the allotted time for the 
mortal Church to accomplish God's purpose for its existence, 
then less than two percent of the original one hundred percent 
is left to finalize everything.


However, one encouraging thing concerning this subject is 
the fact that Jesus fulfilled more Messianic prophecies in His 
last twenty-four hour day than He did in His thirty-four years 
of being on earth, from His conception to the beginning of that 
last day. Like the Church, Samson started victoriously, but he 
began to flirt with the world until she took away his anointing. 
He then spent a long period of time going in a circle. His restoration began and continued until his hair was fully restored, 
and then he killed more of his enemies in his last supernatural 
move than he had throughout his lifetime. All things are possible with God.
Missionary Evangelism vs. Prophets/Apostles to the Nations. Missionaries and evangelists and the Saints Movement 
will reach multimillions of people in the nations of the world. But how do we bring the nations under the dominion of the 
kingdom of God?


An Illustration for Comparison. Good reports are coming 
from the East that the underground church in China is winning 
twenty thousand a day to the Lord. That sounds great, but at 
that rate it will take one hundred thirty-five years to reach all 
the Chinese. To witness to the current population of one billion in twenty years, fifty million would have to be reached 
every year. That's over four million per month, one hundred 
thirty-seven thousand a day, if the current population stayed 
the same for the next twenty years.
However, if the apostles and prophets go to the Nebuchadnezzars of the world and get the same results as Prophet 
Daniel, then a whole nation could become a Christian nation. 
The Church would then have to follow up with personal and 
mass evangelism to reach the individuals. "Shall a nation be 
born at once?" (Isa. 66:8) The nation of the Church was born 
in one day, but I also believe an established nation can turn to 
God in one day.
Prophet Haggai prophetically declares, "For thus says the 
Lord of hosts: Once more ...I will shake heaven and earth, the 
sea and dry land; and I will shake all nations, and they shall 
come to the Desire of All Nations [Jesus Christ the Lord]..." 
(Hag. 2:6-7, NKJV). We will preach and miraculously demonstrate Jesus Christ to all nations so that they may know and accept Him who is the hidden Desire of All Nations. This will 
escalate with each coming restorational movement, the Apostolic, the Saints, the Army of Lord, and lastly, the Kingdom 
Establishing Movement.
Has God preordained His Kingdom to be established on 
earth and continue forever? Prophet Daniel interpreted King 
Nebuchadnezzar's vision of the great image as four great Empires that would rule the world at different times. The king and his Babylonian Empire was the golden head. The rest of the interpretation was proved over the years to be the Babylonian 
Empire, the Medo-Persian Empire, the Roman Empire and 
then after that God would set up His Church-Kingdom Empire.


And in the days of these kings the God of heaven will 
set up a kingdom which shall never be destroyed; and 
the kingdom shall not be left to other people; it shall 
break in pieces and consume all these kingdoms, and 
it shall stand forever. Inasmuch as you saw that the 
stone was cut out of the mountain without hands, and 
that it broke in pieces the iron, the bronze, the clay, 
the silver, and the gold... [And the stone that struck the 
image became a great mountain and filled the whole 
earth, (verse 35)]. The dream is certain and its interpretation is sure (Dan. 2:44-45, NKJV).
The Church is the stone that was cut out of the mountain 
without hands. Just as sure as these four empires arose, took 
over the world and passed from the scene except in history 
books, so shall God's Church Kingdom Empire arise, take 
over all nations on earth, and never pass away for it shall 
stand forever. "Then the kingdom and dominion, and the 
greatness of the kingdoms under the whole heaven, shall be 
given to the people, the saints of the Most High. His kingdom 
is an everlasting kingdom, and all dominions shall serve 
and obey Him" (Dan. 7:27, NKJV).
When the Kingdom Establishing Movement finalizes all 
things that God has purposed for His mortal Church, then the 
trumpet shall blow and Jesus shall excitedly shout forth "It is 
finished!" When He said that the first time, on the cross, He 
was saying that He had finished the work of redemption for 
the birthing of His Church. He said those words in great pain 
and agony with the last breath of life in His body. But now He 
will say it with a different finality. He will say it with an immortal body that is full of the everlasting breath of God and with the exceeding joy and confidence that He and His Church 
have finished everything that God the Father had ordained for 
them to do during the Age of the mortal Church. When the last 
note of the seventh trumpet is sounded, all the hosts of heaven 
begin to shout in unison with loud voices, "The kingdoms of 
this world have become the kingdoms of our Lord and His 
Christ, and He shall reign forever and forever!" (Rev. 11:15)


Let all Christendom begin to pray what Jesus said to pray. 
Pray it with greater understanding and faith. Jesus did not tell 
us to pray that we may leave this world and go to a space city 
in some far galaxy. But He did tell us to pray to Father God 
"YOUR KINGDOM COME. Your will be done ON 
EARTH as it is in heaven" (Matt. 6:10, NKJV). We have 
prayed that prayer for the purpose of His kingdom life and attributes being established within our personal lives. Now let 
us begin to pray earnestly that the full dominion of His literal 
kingdom be established in all reality over all nations and people of the earth. Prophet Daniel discerned that it was time for 
the seventy years of Israel's captivity to be over. He began to 
do prophetic intercessory warfare prayer to activate that prophetic declaration into reality. Millions of Christians around 
the world will soon begin to prevail in prayer, declaring that it 
is God's predestinated time for the earth's captivity to satan 
and evil to be over. They will pray and declare that it is time 
for God's kingdom to be established over all the earth by the 
divine delegated authority and ministry of Christ's Church. 
God almighty declared that planet Earth would be filled with 
His glory as the waters cover the sea (Num. 14:21).
We are now in the transitional period of time like when 
John the Baptist and Jesus the Messiah were ministering on 
earth. Their ministries were closing out the Dispensation of 
the Law. They prepared the way and made ready a people to 
usher in the Church Age. Jesus' last acts of ministry on earth 
resulted in the beginning of the mortal Church.


The ministry of the prophet and apostle is destined to take 
the Church through this thirty- to forty-year transitional period that we are in now. These final moves of God will close 
out the Age of the mortal Church. The end result will be the 
beginning of the Resurrected-Translated Immortal Church 
and the restoration and establishment of King Jesus and His 
queen Church in dominion over all the earth (Rev. 5:10).
Thank God we are still in the time of grace and salvation. 
Multimillions can still come to Christ and become members in 
His Church kingdom and the Christ's Bride, the Church. The 
last thing said in the last chapter of the last book of the Bible 
is in the book of Revelation. Hear the final prophetic declarations and Jesus' last recorded statements:
"I, Jesus, have sent My angel to testify to you these 
things in the churches. I am the Root and the Offspring 
of David, the Bright and Morning Star. "And the Spirit 
and the bride [Church] say, "Come!"And let him who 
hears say, "Come!" And let him who thirsts come. 
Whoever desires, let him take the water of life freely.... 
He who testifies to these things says, "Surely I am coming quickly. "Amen. Even so, come, Lord Jesus! (Rev. 
22:16-17,20, NKJV)


[image: ]
 


EXPLANATION AND DEFINITIONS OF PRESENT 

TRUTH PROPHETIC & APOSTOLIC TERMS
[image: ]
FIVEFOLD MINISTERS / MINISTRIES
These are the fivefold ascension gift ministers as revealed in Ephesians 
4:11 Apostle, Prophet, Evangelist, Pastor and Teacher. They are not 
gifts of the Holy Spirit per se, but an extension of Christ's headship 
ministry to the Church. Their primary ministry and function are to 
teach, train, activate and mature the saints for the work of their ministries (Eph. 4:12-13).
APOSTLE
One of the fivefold ministries of Ephesians 4:11. The Apostle is a 
foundation-laying ministry (Eph. 2:20) that we see in the New Testament establishing new churches (Paul's missionary journeys), correcting error by establishing proper order and structure (First Epistle to 
the Corinthians), and acting as an oversight ministry that fathers other 
ministries (1 Cor. 4:15; 2 Cor. 11:28). The New Testament Apostle has 
a revelatory anointing (Eph. 3:5). Some major characteristics are 
great patience and manifestations of signs, wonders and miracles. We 
will know more and see greater manifestations concerning the apostle 
during the peak of the Apostolic Movement.
PROPHET
He is a man of God whom Christ has given the ascension gift of a 
'prophet" (Eph. 4:11; 1 Cor. 12:28; 14:29; Acts 11:27; 13:1). A prophet is one of the fivefold ascension gift ministers who are an extension of Christ's ministry to the Church. He is an anointed minister who 
has the gifted ability to perceive and speak the specific mind of Christ 
to individuals, churches, businesses and nations. GREEK: ` proph- 
etes"(prof-ay-tace) a foreteller, an inspired speaker (STRONG'S Concordance, p. 62; VINE'S Concordance, p. 894). A proclaimer of a 
divine message, denoted among the Greeks as an interpreter of the oracles of gods. In the Septuagint it is the translation of the word 
"roeh "-a seer-indicating that the prophet was one who had immediate intercourse with God (1 Sam. 9:9). It also translates the word 
"nabhi, "meaning either "one in whom the message from God springs 
forth, or one to whom anything is secretly communicated" (Amos 3:7; 
Eph. 3:5).


PROPHETESS
GREEK: ` prophetes "-the feminine of prophet (Gr prophetes). A 
woman of God whom the Holy Spirit has given the divine prophetic 
ability to perceive and speak the mind of Christ on specific matters to 
particular people. STRONG'S: a `female foreteller or an inspired 
woman. " She is a specially called woman who functions like the New 
Testament prophet to minister to the Body of Christ with inspired 
speaking and prophetic utterance (Acts 2:17; 21:9; Luke 2:36; Isa. 
8:3; 2 Chron. 34:22; Jude 4; Ex. 15:20). Prophetess is the proper title 
for a woman with this ascension gift and calling. Prophet is the proper 
title for a man with this ascension gift and calling.
EVANGELIST
The traditional view of the evangelist is a bearer of the "Good News, " 
proclaiming the gospel to the unbelieving world. This is exemplified by 
modern-day evangelists who preach the message of salvation in crusades and the like. However, Philip, the New Testament Evangelist 
mentioned in Acts 21:8, demonstrated a strong supernatural dimension 
to the Evangelistic ministry. Philip preached the gospel to the lost (Acts 
8:5), moved in miracles (8:6), delivered people from demons (8:7), received instructions from an angel (8:26), had revelation knowledge 
(8:29), and was supernaturally translated from Gaza to Azotus 
(8:26,40). We are looking forward to the restoration of this type of Prophetic Evangelist to the Body of Christ.


PASTOR
"Poiment, a shepherd, one who tends herds or flocks (not merely one 
who feeds them), is used metaphorically of Christian 'pastors'. "Episk- 
opeo (overseer, bishop) is an overseer, and Pesbuteros (elder) is another term for the same person as bishop or overseer (VINE'S). They 
normally give the title to the senior minister of the local church, regardless of his fivefold calling. It is a shepherding ministry to feed and 
care for the flock. Responsibilities that appear connected with pastoral 
ministry include oversight and care of the saints, providing spiritual 
food for their growth and development, leadership and guidance, and 
counsel. Prophetic pastors not only do the things normally associated 
with pastoring, but also move in supernatural graces and gifts of God 
(prophesying, word of knowledge, healing) and have the vision and 
willingness to develop the saints in their gifts and callings.
TEACHER
An instructor of truth. "All scripture is given by inspiration of God, 
and is profitable for doctrine, for reproof, for correction, for instruction in righteousness" (2 Tim. 3:16). A New Testament Apostolic-Prophetic Teacher is one who not only teaches the letter of the word, but 
also ministers with divine life and Holy Spirit anointing (2 Cor. 3:6). 
He exhibits keen spiritual discernment and divine insight into the Word 
of God and its personal application to believers.
APOSTOLIC-PROPHETIC MINISTERS
Apostolic-Prophetic ministers are all other ministers who do not have 
the office of the `prophet, " but who do hold another office of the fivefold ministry and believe that there are apostles and prophets in the 
Church today. They may move in prophetic ministry by prophesying 
with the gift of prophecy, or by giving personal prophecy with a prophetic presbytery, do prophetic counseling and ministry with gifts of 
the Holy Spirit, or minister in prophetic worship. All fivefold New Testament ministers in whichever office should be able to speak a rhema 
word revealing the mind and purpose of God for specific situations 
and people (2 Cor. 3:6; 1 Cor. 14:31). They should also manifest the 
miraculous.
APOSTOLIC-PROPHETIC PEOPLE
They are the people of God who are full of the Holy Spirit and are fulfilling the scriptural command to "desire spiritual gifts, covet to prophesy" (1 Cor. 12:31; 14:1-2,39). They believe in, propagate and 
support the ministry of apostles and prophets in the church today. They 
are earnestly desiring gifts and are exercising their spiritual senses to 
be filly educated and activated in all the gifts of the Holy Spirit that 
Christ has ordained for them, including but not limited to the gift of 
prophecy and miracles. They are also submitted to divine authority and 
order (Heb. 5:14; 1 Cor. 12:1,7,11; 15:16).


APOSTOLIC-PROPHETIC MINISTRY
This includes all the methods by which the Holy Spirit makes known the 
heart and mind of Christ to people. Prophetic ministry includes the 
ministry of the prophet, prophetic ministers, and all prophetic people. 
It includes all the ministry and manifestations of the Holy Spirit and all 
the scriptural ways in which God can be praised. This includes prophetic worship with singing, praising, prophesying, song of the Lord, 
praise-dance, mime and sign language. In fact, it includes all dedicated physical expressions that may properly glorify God and edify the 
Church. Apostolic ministry is moving in the supernatural ministry with 
patience, while maintaining a proper relationship in the Body of 
Christ. It is those who have a burden for the great end-time harvest.
APOSTOLIC-PROPHETIC ANOINTING OR MANTLE
An in-depth study of the word anoint reveals that it was used to consecrate people to a particular position or ministry. In ministering with an 
apostolic prophetic anointing, it means one can minister with some 
blessings of that ministry. It is those who are ministering under the 
anointing of apostles and prophets. Prophet Isaiah declares that we destroy yokes because of the anointing (Isa. 10:2 7). In present-day application, this means the manifest presence of God upon a person to meet 
specific needs.
To say a person has an apostolic or prophetic anointing means that he 
or she has the calling to be anointed to minister at different times with 
the anointing of the prophet or apostle. It does not necessarily mean 
the person has the calling or office of a prophet or apostle. Mantle has 
a similar meaning. If someone has prophesied that you have a prophetic mantle, it implies that you can minister in prophetic ministry. To 
what realm will be determined by time and use (Ex. 28:41; Ps. 2:2; 
23:5; 105:15; Zech. 4:6; Heb. 1:19).


PROPHECY
GREEK: ` propheteia, " a noun that "signifies the speaking forth of the 
mind and counsel of God. It is the declaration of that which cannot be 
known by natural means. It is the forth-telling of the will of God, 
whether with reference to the past, the present, or the future " (VINE'S, 
p. 893). New Testament prophecy functions in three realms:
1. Jesus giving inspired testimony and praise through one of His 
saints by prophetic utterance or song of the Lord (Heb. 2:12; 
Rev. 19:10).
2. One of the manifestations of the Holy Spirit called the gift of 
prophecy, which brings edification, exhortation and comfort to 
the Body of Christ (1 Cor. 12:10; Rom. 12:6).
3. The prophet speaking by divine utterance the mind and counsels 
of God and giving a rhema word for edification, direction, correction, confirmation and instruction in righteousness (1 Cor. 
14:29; 2 Tim. 3:16-17).
A truly, divinely inspired prophecy is the Holy Spirit expressing the 
thoughts and desires of Christ through a human voice.
PROPHETIC PRESBYTERY
Prophetic Presbytery is when two or more prophets and/or prophetic 
ministers lay hands on and prophesy over individuals at a specified time 
and place. Prophetic presbyteries are conducted for several reasons:
1. For revealing a church member's membership ministry in the 
Body of Christ.
2. For ministering a prophetic rhema word of God to individuals.
3. For impartation and activation of divinely ordained gifts, graces 
and callings.
4. For the revelation, clarification and confirmation of leadership 
ministry in the local church.
5. For the "laying on of hands and prophecy"over those called and 
properly prepared to be an ordained fivefold minister.
PROPHETIC PRAYING
Basically, it is Spirit-directed praying. Praying with natural understanding is asking God's help about matters of which we have natural 
knowledge. Prophetic praying is prophesying with prayer phraseology.


It is praying out of one's spirit in his natural known tongue, flowing 
the same as one praying out of his spirit in unknown tongues. The 
prayer is on target and touches specific areas unknown in the natural to the one praying and uses prophetic motivation, word of knowledge, discerning of spirits, word of wisdom, etc. Intercessory prayer 
is much more effective when it moves into the realm of prophetic 
praying. In ministering to people in churches who do not understand 
or promote prophesying, prophetic ministry can still bless the people through prophetic praying. Instead of prophesying, "thus saith 
the Lord" or "the Lord shows me that..., " you verbalize by saying, 
"Lord, we pray for this.... "Jesus, You see what he or she has been going through regarding... or how difficult it has been in the area of...or 
overcoming..., " etc.
APOSTOLIC-PROPHETIC COUNSELING
Apostolic-Prophetic counseling serves a little different purpose than 
the ministry of the prophet, prophetic presbytery or general counseling. 
It is one-on-one ministry to help people with scriptural wisdom and insight, but also with the gifts of the Holy Spirit to discover root problems 
and minister deliverance, inner healing, etc. The word of knowledge 
and discerning of spirits are two key gifts necessary to move in this 
realm effectively. It allows the counselor to cut through hours of discussion and look beyond the veil of human reasoning to get right to the 
heart of the matter and bring resolution. This is what makes Biblical 
counseling much more effective than that of the psychologist and psychiatrist who use only human wisdom and psychology. It deals with the 
root more than the fruit.
LOGOS
GREEK: "word "-the unchanging, inerrant, creative and inspired 
word of God. (See Psalm 119:89: "For ever, 0 Lord, Thy word [logos] 
is settled in heaven. ") (See also Second Timothy 3:16 and First Corinthians 2:13.) Logos is the entire written Word of God-the Holy Bible. 
It is the complete revelation of God-His personage, character, plan 
and eternal purpose-as found in the Scriptures.
RHEMA
GREEK: "word "-derived from the verb "to speak. " (See Romans 
10:17: "So then faith cometh by hearing, and hearing by the word 
[rhema] of God. ") A rhema is a word or an illustration God speaks directly to us, and it addresses our personal, particular situation. It is 
a timely, Holy Spirit-inspired Word from the logos that brings life, 
power and faith to perform and fulfill it. Its significance is exemplified 
in the injunction to take the "sword of the Spirit, which is the word 
[rhema] of God" (Eph. 6:17). It can be received through others such 
as by a prophetic word, or be an illumination given to one directly in 
their personal meditation time in the Bible or in prayer. The Logos is 
the fixed word of God-the Scriptures-and the rhema is a particular 
portion in line with the logos brought forth by the Spirit to be applied 
directly to something in our personal experience.


PROPHETIC WARFARE PRAISE AND WORSHIP
They are Biblical expressions of praise and adoration (singing, clapping, dancing, lifting of hands, bowing, etc.) that are directed to God, 
inspired and directed by the Holy Spirit, and which come forth from the 
heart of man. Prophetic worship is where God's voice is heard and His 
presence felt as Christ begins to sing and express praise to the Father 
through His people (Heb. 2:12; Ps. 22:22; Rev. 19:10). These high 
praises of God both exalt the Lord and accomplish spiritual warfare in 
the heavenlies (Ps. 149:6-9; Eph. 6:12; 2 Cor. 10:4-6). It is worship 
that is expressed in obedience to a prompting of God that brings forth 
a prophetic word, mantle or anointing that results in the manifestation 
of God's power (2 Chron. 20:14-22; 2 Kings 3:15; 1 Sam. 10:5-6).
PROPHETIC SONG
A song that is inspired, anointed and directed by the Holy Spirit 
through an individual; usually spontaneous in nature, which expresses 
the mind of God in musical form. It is literally prophecy through song 
(referred to in the New Testament as spiritual songs). (See Colossians 
3:16 and Ephesians 5:19.) These songs are directed to man for the purpose of edification, exhortation and comfort or may be directed to God 
as the Holy Spirit helps us express our deep devotion that we could not 
ordinarily express by ourselves (Heb. 2:12; Rom. 8:27;; Zeph. 3:17: "The 
Lord thy God... will joy over [or through] thee with singing ").
PROPHETIC PRAISE DANCE AND SIGN
Physical movements that are inspirational and anointed by the Holy 
Spirit and many times accompanied by prophetic song (song of the 
Lord; spiritual songs). (See Exodus 15:20-21 and First Samuel 21:11.) 
It is used in praise, adoration and worship to God, which can in itself release a prophetic anointing (1 Sam. 18:6). It may be spontaneous or 
choreographed (preplanned). At times, it may communicate divine 
thoughts, ideas and purposes- a visible expression of what God is saying (Acts 21:10-11; Job 42:5: "My ears had heard of you but now my 
eyes have seen you "[NIV]).


GRACE
Grace is God's divine unmerited enablements. It is God 's free abilities 
(gifts, talents, etc.) being demonstrated through a human vessel in spite 
of sin and human frailties. It is having God's unearned supernatural 
ability to perform and execute whatever He has willed to the individual 
saint (Eph. 2:8-9).
ACTIVATION
To challenge God's people with the truth to receive and manifest the 
grace to do what the Bible says they can do. It is arousing, triggering, 
stirring and releasing God's abilities within the saints. Gifts are given 
by the Holy Spirit but activated by the faith of the believer. It is like the 
gift of Eternal Life, which is freely given, but is not activated within the 
individual until he believes in his heart and confesses with his mouth 
the Lord Jesus.
MEMBERSHIP MINISTRY
It is the individual members in the Body of Christ finding and manifesting their God-given talents, abilities and callings, so that "everyjoint" 
will supply according to God's plans and purposes (Eph. 4:16; 1 Cor. 
12:7-11; 14:26; 1 Pet. 4:10). Every member in the Body of Christ has 
a ministry and needs to be educated and activated into it.
SCHOOL OF THE HOLY SPIRIT
It is a training time in which God's saints are discipled in a "hot 
house" environment to discern the language of the Holy Spirit and 
manifest the gifts of the Holy Spirit under proper oversight and care. It 
is a time and place to learn to discern between the human soul and the 
realm of the Holy Spirit (Heb. 5:14). It is a place where the saints allow 
the Holy Spirit and Word to operate in them, thereby causing them to 
Exercise their Spiritual Senses (E.S.S.) and Exercise their Spiritual 
Gifts (E. S. G.). But they are trained to know the difference between the 
natural mind and the Holy Spirit so that they do not move in the physic 
realm of E.S.P.


SHARING THE MIND OF CHRIST
(A Sanctified Thought): It is the ability of every believer to draw upon 
the indwelling Christ and then sharing without using Godhead terminology ("Thus saith the Lord, God says, or Thus saith the Spirit, "etc.). 
It is what the Christian senses from his or her redeemed spirit where 
Christ dwells. It is the activation that prepares the believer to determine if he or she has the ability to give an accurate prophecy. This is 
based upon First Corinthians 2:16, Revelation 19:10 and Romans 
12:6.)
COMPANY OF PROPHETS
This term today refers to the multitude of prophets God is raising up 
around the world in these last days to usher in the Second Coming of 
Jesus Christ. These prophets are being brought forth to be taught, 
trained and activated into their preordained ministry of `preparing the 
way for Jesus to return and establish His Kingdom over all the earth" 
(Isa. 40:3,5), as well as "making ready a people for Christ's return. " 
They labor to purify the Church in righteousness and mature the saints 
for ministry, bridehood, co-laborship and co-reigning over God's vast 
domain (Luke 1:17; Eph. 4:11; 5:27).
SCHOOL OF PROPHETS (Sons of the Prophets)
Webster 's Dictionary: "Among the ancient Israelites, a school or college in which young men were educated and trained to become teachers of religion among the people. These students were called `Sons of 
the Prophets. ' " This refers to a group of people who have the calling 
to prophetic ministry and have come together at one place to be 
schooled in hearing and recognizing the true voice of God and how to 
properly and timely minister that word with grace and wisdom for the 
greatest glory to God and good to mankind. Samuel is recognized as 
the founder of the School of Prophets, which was continued by such 
prophets as Elijah and Elisha. Based on First Samuel 19:18,24, regarding Saul, David and Samuel, the "school of the prophets" also 
serves as a covering for the Davidic company (the new order for ministry that God is raising up) to nurture and protect them from persecution of the old religious order (Saul's).
APOSTLE-PROPHET SEMINARS
These are seminars conducted to teach, train and activate saints concerning the gifts of the Spirit and prophetic-apostolic ministry in order to raise up a prophetic-apostolic people of the Lord. Our ministry 
emphasis is to help instruct and activate prophets and apostles into a 
powerful, proper and pure function in the Body through impartation of 
gifts, prophetic presbytery, anointed teaching and practical participation in training. There is helpful instruction for pastors and other fivefold ministers to enhance their functioning and relationship with the 
apostolic-prophetic ministry. Also, all in attendance receive a time of 
personal prophetic presbytery.


REGIONAL PROPHETS CONFERENCES
These are CI-sponsored prophets conferences held in different regions 
of the country in order to promote and propagate prophetic ministry in 
that area and to minister to a greater number of saints.
INTERNATIONAL GATHERING OF PROPHETS & 
APOSTLES
International Prophets Conferences are a gathering of prophets, apostles and other ministers and apostolic-prophetic people from around 
the world. Christian International sponsored the first such conference 
known in the annals of Church history in the fall of 1987. The events 
are designed as a vehicle for assisting in disseminating apostolicprophetic ministry around the world that millions might be blessed and 
that a current consensus of what Christ is speaking to His Church may 
be attained and acted upon. Christian International conducts a IGAP 
Conference every year in October (usually in the third week) to bring 
maturity, unity and fruit to the work of restoration God is doing in the 
earth, especially dealing with the restoration of apostles and prophets.
APOSTOLIC-PROPHETIC CHURCHES
This is the term used to identify local churches within the Network of 
Prophetic Ministries and Churches. Those who qualify for recognition 
and promotion as a prophetic local church will have developed the following ministries within the church: qualified prophetic ministers and 
saints capable of forming prophetic presbytery; prophetic teams for 
healing, prophetic counseling, prophesying, and ministering God's 
grace and deliverance by the gifts of the Holy Spirit. The prophetic pastor needs sufficient experience and maturity to give proper oversight, 
structure, motivation and direction in order to maintain control without restricting the flow of the miraculous apostolic prophetic ministry.


APOSTOLIC-PROPHETIC LIFESTYLE
These are the people who live their lives according to the logos and 
rhema word of God. The logos is their general standard for living and 
the rhema gives direction in specific areas of their lives. The fruit of the 
Holy Spirit is their characteristic motivation, and the gifts of the Spirit 
are their manifestation to meet the needs of mankind. They are allowing their lives to become a prophetic expression of Galatians 2:20: "I 
am crucified with Christ; nevertheless I live; yet not I, but Christ liveth 
in me: and the life which I now live in the flesh I live by the faith of the 
Son of God, who loved me, and gave Himself for me. "
APOSTOLIC-PROPHETIC EVANGELISM
Evangelism is in the heart of God. Christ died to save sinners. Jesus 
came to seek and to save those who are lost (Matt. 18:11). Evangelism 
was restored in the Evangelical Movement during the 1600's and 
has taken on new dimensions with each additional move of God. The 
Prophetic-Apostolic Movement is likewise adding a new dimension to 
evangelism. Saints are being instructed and activated in the supernatural gifts of the Holy Spirit. They are being trained within the church but 
the goal is to send prophetic-apostolic evangelism teams into the highways and byways compelling the people to come into the kingdom of 
God with supernatural spiritual ministry. After the prophets and apostles are fully restored, there will three more restorational moves of 
God, which will cause more souls to be saved than have been saved 
since the Church began. The final move of God will finalize the fulfillment of all things that are necessary for Jesus to return and establish 
His kingdom over all the earth.
R-T
This is an abbreviated form for the Resurrection-Translation of the 
Saints. Some refer to this event as the "Rapture " or first resurrection of 
the saints.


[image: ]
 


Resources on Apostles and Apostolic Ministry
[image: ]
Cannistraci, David. The Gift of the Apostle. Ventura, California: Regal 
Books, 1979.
Eckhardt, John. The Apostolic Church. Chicago, Illinois: Crusader Ministries, 
1996.
Eckhardt, John. The Ministry Anointing of the Apostle. Chicago, Illinois: 
Crusaders Publications, 1993.
Hamon, Dr. Bill. Prophets and the Prophetic Movement. Shippensburg, 
Pennsylvania: Destiny Image, 1990.
Hamon, Dr. Bill. Prophetic Destiny and the Apostolic Reformation. Santa Rosa 
Beach, Florida: Chrisian International Publishing, 1997.
Hatwin, George R. "The Ministry of the Apostle." The Sharon Star (April/May 
1951).
Lockyer, Herbert. All the Apostles of the Bible. Grand Rapids, Michigan: 
Zondervan Publishing, 1972.
McBirnie, William Steuart. The Search for the Twelve Apostles. Wheaton, 
Illinois: Tyndale House, 1978.
Sapp, Roger. The Last Apostles on Earth. Shippensburg, Pennsylvania: 
Companion Press, 1995.
Scheidler, Bill. The New Testament Church and Its Ministries. Portland, 
Oregon: Bible Temple, 1980.
Schultz, Steve. Mentoring & Fathering. Santa Rosa Beach, Florida: 
Companion Press, 1996.
Wyatt, Kenneth. The Apostles. Amarillo, Texas: Y-8 Publishing Company, 
1989.
[image: ]
Resources on Prophets and Prophetic Ministry
[image: ]
Michael Abboud, Brooke Mackie and Victor Korabelnifkoff. Canaan Land 
Prophetic Journal #94. "Comest Thou in Peace?" Australia: Canaan 
Land Publications. 1994.
Basham, Don. True and False Prophets. Grand Rapids, Michigan: Chosen 
Books, 1986.
Crist, Terry. Interceding Against the Powers of Darkness. Tulsa, Oklahoma: 
Terry Crist Ministries, 1991.
Crist, Terry. A Time of War. Tulsa, Oklahoma: Terry Crist Ministries, 1986.
Crist, Terry. Warring According To Prophecy. Tulsa, Oklahoma: Whitaker 
House, 1989.
Deere, Jack. Surprised by the Voice of God. Grand Rapids, Michigan: 
Zondervan Publishing, 1996.
Gay, Robert. Silencing the Gates of the Enemy. Lake Mary, Florida: Creation 
House, 1993.
Hamon, Dr. Bill. Prophets and Personal Prophecy. Shippensburg, 
Pennsylvania: Destiny Image, 1987.
Hamon, Dr. Bill. Prophets and The Prophetic Movement. Shippensburg, 
Pennsylvania: Destiny Image, 1990.


Hamon, Dr. Bill. Prophets, Pitfalls and Principles. Shippensburg, 
Pennsylvania: Destiny Image,1991.
Harfouche, Christian. Authority Over the Powers of Darkness. Shalimar, 
Florida: Christian Publications, 1993.
Harfouche, Christian. The Miracle Ministry of the Prophet. Shalimar, Florida: 
Christian Publications, 1993.
Jacobs, Cindy. The Voice of God. Ventura, California: Regal Books, 1995.
Pickett, Fuchsia. Presenting the Holy Spirit. Shippensburg, Pennsylvania: 
Destiny Image, 1994.
Schultz, Steve. Restoration of the Modern-Day Prophet. Santa Rosa Beach, 
Florida: D. Steven Schultz, 1990.
Schultz, Steve. Radical Warriors Require Radical Training. Santa Rosa Beach, 
Florida: D. Steven Schultz, 1991.
Sheets, Dutch. Intercessory Prayer. Ventura, California: Regal Books, 1996.
Stebbins, J.E. Moses and the Prophets; Christ and the Apostles; Fathers & 
Martyrs. Herlbut, Kellogg & Co., Hartford, Connecticut: American 
Subscription Publishing House, 1861.
Thigpen, Travis. Prophetic Evangelism: A Course On Spirit-Led Witnessing. 
Richmond, Virginia: Travis Thigpen, 1996.
Wagner, C. Peter. Confronting the Powers. Ventura, California: Regal Books, 
1979.
[image: ]
 


Resources on Church Restoration, 

Refreshing and Destiny
[image: ]
Arnott, John. The Father's Blessing. Orlando, Florida: Creation House, 1995.
Chadwick, Henry. The Early Church. England: Penguin Books, 1967.
Conner, Kevin J. The Church in the New Testament. Australia: Acacia Press, 
1982.
Hamon, Dr. Bill. The Eternal Church. Santa Rosa Beach, Florida: Christian 
International Publishers, 1981.
Hamon, Dr. Bill. Prophetic Destiny and The Apostolic Reformation. Santa 
Rosa Beach, Florida: Christian International Publishers, 1997.
Harrison, Everet F. The Apostolic Church. Grand Rapids, Michigan: 
Eerdmans, 1985.
Marocco, James. The Invisible War. Kahulu, Hawaii: Bartemaeus Publishing, 
1992.
Pickett, Fuchsia. The Next Move of God. Orlando, Florida: Creation House, 
1994.
Pickett, Fuchsia. God's Dream. Shippenburg, Pennsylvania: Destiny Image, 
1991.
Pickett, Fuchsia. For Such a Time as This. Shippensburg, Pennsylvania: 
Destiny Image, 1992.
Wagner, C. Peter. "New Equipment for the Final Thrust," Ministries Today 
Orlando, Florida: Strang Communications. (January/February 1994).
Wagner, C. Peter. Spreading the Fire. Ventura, California: Regal Books, 1979.
Wagner, C. Peter. Lighting the World. Ventura, California: Regal Books, 
1995.
Wagner, C. Peter. Blazing the Way. Ventura, California: Regal Books, 1995.


[image: ]
 


INDEX
[image: ]
[image: ]
[image: ]


[image: ]
[image: ]


[image: ]
[image: ]


[image: ]
[image: ]


[image: ]
[image: ]


[image: ]
[image: ]


[image: ]
[image: ]


[image: ]


[image: ]


[image: ]


[image: ]


[image: ]


[image: ]


[image: ]


[image: ]


[image: ]


[image: ]


[image: ]


[image: ]
img0000.jpg
1POSILES

AND THE

LCOMING MOVES OF 60D

urrhand
lanell?arth
.,
Foreword by
PETER WAGNER


img0039.jpg


img0038.jpg


img0001.jpg


img0002.jpg


cover.jpeg
APOSTLES
PROPHETS

AAAAAA

COMING MOVES Of GOD

ot
¥ Foreword b


img0037.jpg


img0036.jpg


img0045.jpg


img0044.jpg


img0047.jpg


img0046.jpg


img0049.jpg


img0048.jpg


img0041.jpg


img0040.jpg


img0042.jpg


img0043.jpg


img0054.jpg


img0056.jpg


img0055.jpg


img0058.jpg


img0057.jpg


img0060.jpg


img0059.jpg


img0051.jpg


img0072.jpg
Fulfilling Your
Personal Prophecy

Pastors, make sure all of your leadership and
members have their own copy of this vital booklet.

Everyone who thinks they have received
personal word from God needs this booklet.

Buy in quantity and give one to each person who receives
a Personal Prophecy through your ministry.

SPECIAL VOLUME DISCOUNTS

Number Price Approximate
of Copies Per Copy % Discount

1 5395

2010 29 25% Discount
0% 240 406 Discount

IF YOU BUY A FULL CASE OF FULFILLING
YOUR PERSOANL PROPHECY YOU MAY

RECEIVE A 60% DISCOUNT.


img0050.jpg


img0071.jpg
“Prophets and Personal Prophecy” It i the bib-
lical manual on prophets and prophetic ministry.
Many scripural proofs plus exciting biblical and life

experiences revealing the proper guidelines for receiy-
ing, understanding and fulflling God's personal
words to individuals, churches and nations. More
then 100,000 in print in eigh different languages.
218 pages. $13.99

“Prophets_and _the
‘Prophetic Movement” A
complete overview of the Standards are given for dis
Prophetic Mowement, i’s
purpose and place in;
Church history in fulil
ing God's ultimate destiny
for His Church. Only in
this book do you find the,
all important  Seven

ceming  the  differences
etween supernatural manifes-
tions of Church prophets
and people imvobed in the
New Age, occult and other
sroups which manifest the
supernawral. 227 pages

Principls for determining 41399
2 true resorational move
of God.

“Prophets Pitfalls and Principles” It reveals

. the pirals of weed seed aritudes, character flows,
PROFIETS  and prophets syndromes found in the lives of sev-

R ealbiblcal prophets. The 10 Msfor maintining
e and maturing one’s life and ministry are listed and
| explained. Answers are given to nineteen of the
IEEEE mow common and complicared questions asked
ST about prophers and personal prophecy. 224 pages.

$1399


img0053.jpg


img0052.jpg


img0076.jpg
MANUAL
for
Ministering Spiritual Gifts

&
‘Student Workbook

“The Manual For Ministering |  Pastor, this manual witl
Spitual Gits advances ‘benefit your church and
saints outofthe reamof | n-'“—mm

theory and brings them info Otoe s by g 13 wouy

a living experiential reality of | ssssons song

God's graces. Itis a PN S A Ghariee
manual dosigned for doing | **1 s ot ourpcge
the Word, not just oo stowarssnp rsponsniies
hearing it. This Manual helps | CoTsorces.
toach, train, mature, and | * Wi buld contdence and bokdness n
develop saintsin theirgifts | Sppetuny s ket one o
of the Spirit while helping e
loadership to propare | * twi deveiop and maturo your peogle
s i sartusl minsty wihout produang.
quaified saints for use o
in varjouss facels of *twi doepen and srongthen your
team ministry.” ~peopie’srlasonship wih God a5
ey are taugnt an chaenged o
by hear Hs vace.
* tw umish for hurch
D BilHamon, o vomy oo ooy T8
Prosident & Founder Spirtual training hrough 7' School
of Thecogy

The Manusifor Minstering Spirtual Gits s avaiable o those pastors who have
become carifed raners. Forinformation concerming ceifcaton fo use of the
‘Manualfor Ministering Spintusl Gifts please cal or wte o
CHRISTIAN INTERNATIONAL MINISTRIES NETWORK
P.0. Box 9000, Santa Rosa Beach, FL 32456.9000
(850) 2312600 ext. 860


img0075.jpg
Evelyn Hamon’s
Books and Tapes

Evelyn Hamon's

In this book. Evelym, gives a
practical, natural look at the
spiritual storms of our lives.
She brings an uplifing and
encouraging message that
will help you to succeed in
weathering life s changes.

Newest Release

Evelm reveas e giving|n JH* lape semes

ruths essental 10 being | 50T L R
a_victorious overcomer.

Discover how God's_test|PIeS o Progress & pro-
are Hsproig groncs for 010 I LD,
promoting, pefecing and\ o ining o positive
prospering us._ Biblical| TS 0 Fosiive
Stortes and personal fe

experiences are - shared |20 TAE 9PCS)

with the reader.Ifyou have | I this tape series, Evelym,offers
gone through some wials | encouragement and. proctical
and tests that did' seem | applicaton for growing through

1o be positive 10 you this the stages of God, determination
book will reveal trus that in destiny, family Ife in ministry;
willset you free. You will be and husband & wife relation-
able 10 live with greater ships.  $20.00 (Four 90 minute
peace and joy afier reading tapes)

this book.

5395


img0074.jpg
Woxe of Dr. Bl Homon's
Tope Sels

The Restoration and the Destination of the Church

A heavenly satellite overall view of e Church
Jfrom its origination 10 its ultimate destination.
The greatest. information_available on  the
progressive restoration of the Church unto s
end time ministry and eternal destiny. The
history and future of the Church from a

Prophets view. 7

$50.00 (Ten 90 minute tapes)
I S S ST Y
Jane Hamon's Books
The Deborah Company

Dreams and Visions God is releasing keys of revelation

Jane Hamon gives us an under-|and spiritual principles that will

standing of the seemingly hidden | unlock the latent potential of power

messages of our dreams and|on the Church and bring strategic

visions. It's time we learn to dis-|breakthrough in these important

cern the voice of the Lord as He|days. Women will have a unique

e e e e Gt membing, Ty
purpose and plan 10 us through ! is ling. The time.

the language of ~dreams and|at hand in which God is activating

visions. This is the most biblical| the gifis which have been deposited

and balanced presentation ever|by His Spirit into_every blood-

wrtten by a proven Christian |bought, ~ Spiritflled believer

Prophetess. $10.00  [giagnl regardless of gender. Itis a day for

SO ormen 10 step out from under their

AR (ocks of inactivity and step into

[ heir God-ordained identites as

@ active, vibrant members of the

‘Body of Christ.  $10.00


img0073.jpg
The Coming

What's next for the Church? Essential
insightsconcerning the next restorational

Dr. Bill Homew's
Tape Sets

T

)

Saints’ Movement

move of God. A mustfor thase who want to
be a part of God's last moves. Revelation of €

God's purpose for the Saints' Movement and 10Ms
what i will accompish in the Church and

the world. $10.00 (Two 90 minute 1Pes) 7yis powerful series was

Principles to Live By
Bishop Bill Hamon presens six
major Biblical principles that
have helped him filfll 50 years
of successful Christian living and|
47 years of ministry. $30.00
(Six 90 minute tapes)

Plugging Into
Your Spiritual Gifls

developed 0 help you mature
in’ and mainsain your min-
iy This series imvesti-
ates 10 major areas of our
personal lives which we
need o continually exam-
ine and correct if we are 10
prove ourselves 10 be true
ministers of God. $15.00
(Three 60 minute tapes)

Propheic Piflls
This excing e seres o an n-
depth look at the pitfalls that face
today's Christians. Dr. Hamon
s lblical chracers o dischone
Ihe sl satmic. pils which
e e oy st
fail.  $35.00 (Seven 60 minute

tapes)

CI's finest ministers in an
array of teaching on the gifis
of the Holy Spirit. This tape
series will bring encourage-
ment and build up your faith 10

manifest the gifis God has
placed within you. - $30.00
(Six 60 minute tapes)


img0079.jpg
'BOOKS AY DR, BILL HAMON
‘Aposiles, Prophets and the Coming Moves of God 19
Prophets and Personal Prophecy 19
Prophets and The Prophetic Movement 189
Prophets Pifals and Principles 1%
‘The Eternal Church 139
Teaching mamuals and workbooks are als avaiabie
Prophetic Destiny and the Apostolic Reformation 6%
Fulflling Your Personal Prophecies 3%

BOOKS BY EVELYN HAMON AND OTHER AUTHORS
“The Spiritual Seasons of Life (Evelyn Hamon) %
NEW? God!'s Tots are Positive (Evelyn Hamon) 3%
Redefining the Role of Women in the Church (Dr Jim Davis) 795
Mentoring and Fathering,(Steve Schultz) 950
Dreams and Visions (jane Hamon) 1000
‘The Deborah Company (Jane Hamon) 1000

AUDIO TEACHING TAPE SERES
Prophetic Pifalls (Dr. Bil Hamon) B0
“The 10 M's (D Bill Hamon) 1500
Plugging o Your Spiritual Gifts (Dr. Bill Hamon and others)  30.00
“The Coming Saints Movement (Dr. Bill Hamon) 1000
Restoration and Destination of the Church (Dr. Bill Hamor)  50.00
Principles o Live By (Dr Bill Hamon) 00
Handling Life's Realities (Evelyn Hamon) 20
Dealing With Life's Challenges (Evelyn Hamor) 200

PROPHETIC PRAISES CASSETTE TAPES AND CO'S
‘Show Your Power by Dean Mitchum (cassette) 1095
‘Show Your Power by Dean Mitchum (CD) 1%
Here's My Heart by Dean Mitchurm (cassetie) 1095
Fan the Flame by Robert Gay (cassete) 1095
Fan the Flame by Robert Gay (CD) 1%

OTHERMATERIALS  Manual for Ministering Spiritual Gifts
Many more i, i, caseten, 173 amd boks evtlabl by oherprophetc nd

apcato miics.
Toodrall | 1-808-419-2432

Haveyour MastrCard, VEA o AMEX rady when you all
[ ————
‘CHRISTIAM INTERNATIONAL RESOURCES.
PO, Box 9000, Sara Rosa Beach, FL 32450
[ —————
Shipping Cont il e ackded 1 your vl


img0078.jpg
CHRISTIAN INTERNATIONAL
BUSINESS NETWORK

Network (CIBN) is to equip Christian business people to oper-
ate in the supernatural power of God and to practice biblical
principles in the market place. In the daytoday pressures of
the business world, fortunes are made and lost based upon
making the right decision at the right time. CIBN teaches,
trains, activates, and mentors Christian business leaders in
how to apply biblical decision making principles in this com-
plexand stressfilled environment. CIBN also assists Christian
business people in understanding their personal calling, and
identifying their talents and gifts. Further, CIBN operates as
a resource and networking center, bringing together Christian
business people of likevision and purpose in order to see the
Kingdom of God established in the earth today.

CIBN offers opportunities for training and assistance
in business through its newsletter (Christian Business Today),
training seminars, local chapters, and consulting services.

Give us a call if you are interested in any of
these resources at 850-231-2600 Ext 609 or write

Christian International
Business Network

PO Box 9000, Santa Rosa Beach, Florida 32459
Fax: 850-231-1485 or www.CIMN.net


img0077.jpg
Our Vision

Christian International MINISTRY TRAINING
COLLEGE'S vision is to teach and equip students in a practi
cal and experiential way for ministry. Our approach to teach-
ing and learning s based on the Eliah - Elisha principle: the
impartation of knowledge, experience and anointing through

amentorstudent type relationship,

A one or two year on-campus Ministry Training
College Education, Degree Program.

Powerful classroom teaching in vital areas like
Prophetic Ministry, Leadership, Practical Theology,

Pastoral Counseling, Worship, Apostolic miracles etc,

Practical and supervised ministry training tracks withy
major personal emphasis with balance between
acedemic and practical preparation for ministry!

FOR MORE INFORMATION CALL 850-231- 2683 OR 850-
231:2682 OR WRITE CHRISTIAN INTERNATIONAL, MTC
P.O. BOX 9000 SANTA ROSA BEACH, FL 32450

VISIT OUR WEB SITE: WWW.CIMN.NETICI


img0065.jpg


img0064.jpg


img0067.jpg


img0066.jpg


img0069.jpg


img0068.jpg


img0070.jpg


img0062.jpg


img0061.jpg


img0063.jpg


img0003.jpg


img0014.jpg


img0013.jpg


img0005.jpg


img0004.jpg


img0080.jpg


img0007.jpg


img0006.jpg


img0009.jpg


img0008.jpg


img0011.jpg


img0010.jpg


img0012.jpg


img0023.jpg


img0025.jpg


img0024.jpg


img0016.jpg


img0015.jpg


img0018.jpg


img0017.jpg


img0020.jpg


img0019.jpg


img0022.jpg


img0021.jpg


img0034.jpg


img0033.jpg


img0035.jpg


img0027.jpg


img0026.jpg


img0029.jpg


img0028.jpg


img0031.jpg


img0030.jpg


img0032.jpg


