

“Living with Eternity on my mind”

A revelation from God - To Pastor. Dirk Flemix

Chapter selection

1. The road to Paradise.
2. The “3+9=_” revelation.
3. The Tabernacle of God for today.
4. The 12 steps to Heaven.
5. All Jesus always wanted.
6. Faith in action.
7. The Fire Altar for today.
8. You can die.
9. In the Name of.
10. The forgiveness, healing and deliverance meal.
11. The incense altar for today.
12. You don't ask.
13. Pray about everything.
14. Praise God, 24 hours a day.
15. Accepting Discipleship.

Chapter 1: The Road to Paradise.

Mat 7:13 "Go in through the narrow gate, because the gate to hell is wide and the road that leads to it is easy, and there are many who travel it.

*14 But the gate to life is narrow and the way that leads to it is hard, **and there are few people who find it.***

15 "Be on your guard against false prophets; they come to you looking like sheep on the outside, but on the inside they are really like wild wolves.

These words from Jesus Christ

It's so very sad, that a large percentage of humans and even a large number of Christians will never reach Heaven.

The final destination of our Faith

This statement always brings a host of arguments in all church circles." Teacher, how can you say this, that a large percentage of Christians will never see Heaven?" Yes it is sad, that only a hand full will reach the New Jerusalem, Heaven the Capital City of the Kingdom of God.

Why did Jesus say this?

It's very simple.

To become the ultimate Spirit filled Child of God is not an easy task, it's true that not everyone that calls themselves a Christian will see Heaven one day.

There are millions of Christians all over the World; the majority of us are only called Christians because we where born in a Christian Family, or Christian Country –like South Africa.

But a major part of Christians does not have a relationship with the Title holder of the name Christianity = Jesus Christ.

Yes, I'm a Christian living in South Africa. I know the first democratic President. Mr. Nelson Mandela. But I never had a relationship with him. But I know Jesus Christ, I never met Him face to face, but the difference is I have a relationship with Jesus.

If you don't have a relationship with the 3 Persons within the Trinity, God the Father, Jesus Christ the Son and the Holy Spirit you will not reach Heaven. AND this is a fact.

The truth is that no one can enter the Kingdom of God without being born again of water and the Spirit.

In Jesus first Sermon on the Mount He gave us the constitution of Heaven called the BEATTITUDES.

These are the rules and regulations for approval to become a Citizen of Heaven.

Matt 5 v 1-12

A list of ATTITUDES, we need to BE. Before we can receive the Eternal Life or receive a Citizenship from the Kingdom of God.

And finally to BE "Set apart as Holy to the LORD"

Throw out the Bible there are several guidelines we can follow, to ensure that we will reach our final destination. This road to Paradise called the way to Eternal life and the Garden of Eden.

Jesus made another statement.

Mat 7:21. "Not everyone who calls me 'Lord, Lord' will enter the Kingdom of Heaven, but only those who do what my Father in Heaven wants them to do.

22 When the Judgment Day comes, many will say to me, 'Lord, Lord! In your name we spoke God's message, by your name we drove out many demons and performed many miracles!'

23 Then I will say to them, 'I never knew you. Get away from me, you wicked people!'

Will all Christians reach Heaven? Will all Christians enter the Holy City?
And will all receive the Eternal Life?

NO!

We all know the Good News Gospel of Jesus Christ. And that it's the truth. We know that our destination can be one of two.

Heaven or Hell

But the biggest / largest misleading / the largest lie / the biggest deceiving deception in the Universe is that you are told, that you would reach Heaven, while you are totally going into the wrong direction. This with false information and misleading information you received from Satan and his followers. Don't worry you can continue your life in sin, God's Grace is large enough. You will reach Heaven. Meanwhile you are not even on the road to Paradise.

This Satan started +/- 2000 years ago and he is still catching many Christian with the false information.

The Greatest Deception ever. To make the Christian believe, that he or she is on there way to Heaven. Satan will show you several maps, a verity of maps – salvation plans. But all of them are misleading and you will miss Heaven with miles.

Satan will change or alter, no, twist the truth so slightly, that even the best Christian will be mislead. And this will be the reason you may miss the road to Paradise.

Yes, Satan changes the salvation plan to mislead us as Christians.

How can we allow this cast-out of Heaven, to re root us from our real destination, Heaven the Capital City of the Kingdom of God?

This was the main reason Jesus prayed to the Father, to send us the Comforter, to lead us to Heaven.

Without the Baptism of the Holy Spirit and the Comforting and leadership skills of God's Spirit we can easily be re rooted and be lied to and be misleading to join Lucifer, his demons and followers into the pool of Fire (Hell).

Currently Satan is even copying the Baptism of the Holy Spirit. For Christians to believe they are actually baptized in the Holy Spirit, while they are not. The false Prophets come to us as an Angel of the Light. Or like Jesus worded it. *"They come to you looking like sheep on the outside, but on the inside they are really like wild wolves"*.

This is the reason for this Revelation from God. And even the next book called "Not just a Spirit".

We need to move back to the original plan of God. And follow it step by step.

The original salvation plan of God, given to us from the Old Testament and now a replica of the new salvation plan in the New Testament, (a step by step Salvation plan)

Called the Tabernacle of God and the Good News salvation plan

We need to take 12 Steps to Heaven, follow it and master it to the finest detail. Take it step by step en move on to the next, until Heaven is reached.

We can not afford to be miss led, we need to reach our final destination, with the guidance of Jesus Christ and the Spirit of God.

You and me, we need to get to Heaven. This is what Christianity is all about. Being with our Master and Savior = Jesus Christ in a place He went to prepare for us.

Do you want to reach Heaven?

If your answer is YES!

Come and take the Steps one by one with me, it's not an easy road, but the destination is a Stunning place.

"Hold My hand, I will be with you" Jesus says.

Let's take the Steps together.

Another statement of Jesus

*John 3:5. "I am telling you the truth," replied Jesus, "that **no one can** enter the Kingdom of God without being born of water and the Spirit*

A Scene from the Play

"The Place of Death" – written by D Flemix.

On the Road to Paradise.

Play: The Place of Death.

Scene

7.

Actor

Reader

Script

Jesus, Adam and the other Prophets was
on road to
Paradise from the Place of Death
a man arrived on road, with a humble face
and
a wooden cross on his shoulders

Action

Adam walking at the back stopped.

Actor

Adam

Script

Hi Friend, who are you?
you have the looks of a robber, but with a
cross on your shoulders, from where are you?

Action

Adam walking around the robber.

Actor

The
Robber

Script

Yes, I was a robber on Earth and the Jews
captured
me, I was tried, sentenced and finally
crucified
with the Master, Jesus Christ, the anointed
One who died on the centre cross.

Action

Pointing to the right

Actor

The
Robber

Script

and while Jesus was still on the Cross, I
saw the signs
- Around us and started to believe in Him.
I then turned to Jesus, and prayed to Him.
I requested from Him.

Action

With hands together, Prayed

Actor

The
Robber

Script

Jesus, Son of God, please remember me,
when You
- arrive in your Kingdom today,
And Jesus turned His head in pain. And
Jesus stated!

Action

bowed his head

Actor

Jesus

Script

I assure you; today you will be with Me in
Paradise!

Action

Loud and Clear

Actor

The
Robber

Script

This is the reason for the wooden cross still
on my
Shoulders, for I'm hastily on my way to
Paradise.

Action

Start waking past Adam, towards an Angel

Actor

The

Script

Messenger Angel, Ark Angel Micah, Please

Robber our Master
Jesus Christ, the Crucified, told me,
promised me
That I'll be with him in Paradise today.
Please point me to the Gates of Eden,

Action

walking past the Angel

Actor

The
Angel

Script

Please wait, don't be in such a hurry,
Adam, King David,
Abraham, Isaiah and all the other
prophets, that come
From the place of Death, have to go with
you.

Action

Angel stopped the Robber and pointed to
the others.

Actor

The
Angel

Script

But firstly you have to go to the Jordan
River, for all of
you have to be baptized in water and in
Spirit,
Before you can enter Heaven

Action

Pointing to the River

Actor

The
Angel

Script

Yes, then only you, can enter the Paradise,
the new
Jerusalem, to attend the Great feast,
prepared for all,
To celebrate the resurrection of the King of
Glory
Jesus Christ the Living son of God.

Action

Everybody walking off, talking in
excitement.

Chapter 2: The 3+9= Revelation.

My Question to God that started this revelation called

“Living with Eternity on your mind”

The Question in prayer to God

God, with my current life and believes, will I reach Heaven as my final destination?

God’s answer to me:

3+9=

I did not understand, so I prayed again. God I don’t understand this answer. Please explain.

God’s 2nd answer to me

You’re a qualified Accountant, work it out!

For the answer to the sum, I had: it was 3+9=12.

This was the easy part. But the answer to this I had to go to the Word of God the Bible. I went digging into the Word.

0-1. The numbers 0 and 1, according to the Bible – The Beginning and the end, the Alfa and Omega. Computer language was made up with these symbols. 01110001101100110. Genesis to Revelations.

2. The number representing us as Humans, with 2 legs, 2 arms, 2 eyes and more, 2 Direction of Eternity, when 2 or 3 are Together there Jesus will be in there presence.

3. This number belongs to Jesus. Jesus was 33 years old when He started His Ministry and His Ministry lasted 3 Years. There were the 3 Wise men. 3 Days in the Grave, the 3 Crosses on Calvary, and The 3 Hours of darkness after Jesus died. One of the Numbers given to me by God

(Also step 3 of the 12 steps to Heaven).

3 = JESUS

JESUS + 9 = 12

- 4.** The number of change, 4 seasons, 4 quarters of circle, 4 cycles of the Moon.
- 5.** Gods relationship with man. God's hand touching our hand, when we pray we place our hands together, 5 fingers per hand.
- 6.** We all know this number, the number of Satan = Lucifer. The mark of the beast, the number is 666. A turned around and twisted 9.
- 7.** Belonging to God, God created Heavens and Earth in 7 days, rested on the 7 day, Earth has 7 continents, every thing God created is in the form of a 7. Our arms, legs, fingers, nose and more is in the shape of a 7, the waves of the Ocean come in intervals of 7.
- 8.** We know this one the sign of Infinity. Every thing in the Universe will keep on continuing until God, stops it. With Jesus Christ that will return to Earth, the Judgment day.
- 9.** This number was difficult to find at first, but after a while I realized this was the number that represented the Holy Spirit of God.

The Holy Spirit first arrived at the Baptism at the day of Pentecost at the 9th hour; the Holy Spirit has 9 Gifts of the Spirit -1 Co 12

The Holy Spirit has 9 Fruits of the Spirit – Gal 5 v 22-23

Also step 9 of the 12 steps to Heaven.

9 = HOLY SPIRIT

JESUS + THE HOLY SPIRIT = 12

- 12.** This number very easy to find. This number belonged to Heaven.

The 12 gates to the City, the 12 months of the year, the 12 disciples of Jesus and the 12 tribes of Israel

Also step 12 of the 12 steps to Heaven

12 = HEAVEN

JESUS + THE HOLY SPIRIT = HEAVEN

*John 3:5 "I am telling you the truth," replied Jesus, "that **no one can** enter the Kingdom of God without being born of water and the Spirit.*

John 3:16 For God loved the world so much that he gave his only Son, so that everyone who believes in him may not die but have eternal life.

Mat 3:16 As soon as Jesus was baptized, he came up out of the water. Then heaven was opened to him, and he saw the Spirit of God coming down like a dove and lighting on him.

Chapter 3: The Tabernacle of God for today.

The Tabernacle of God of yesterday and today.

The old covenant and the new covenant the Old Testament and the New Testament. The old salvation plan and the new salvation plan.

With this study on the Tabernacle of God and later the Temple of God

God gave clear instructions to the exact plan of the Tabernacle to Moses and Aaron and later to Israel and Salomon in the construction of the Temple of God in Jerusalem.

We are going to look at the outlay via the plans for the original Tabernacle and the meaning of every item in the tabernacle. We will find the reason for every item and step and then we will form the new salvation plan according to the Old Plan.

This study is a mirror image of God's revelations to me.

The 12 Steps to Heaven "Living with Eternity on my mind"

The original tabernacle was a large tent with an opening on the one side and within this tent a smaller tent divided in two sections with a curtain.

If you were outside of this outer tent, you were without the presence of God in your life. And you had to enter this main tent area to bring your sacrifice as sin repentance.

In today's terms you were living in a sinful World, without God in your live.
Exodus 38 v 9-20

Ex. 38:9 For the Tent of the LORD's presence he made the enclosure out of fine linen curtains. On the south side the curtains were 50 yards long,

10 supported by twenty bronze posts in twenty bronze bases, with hooks and rods made of silver.

11 The enclosure was the same on the north side.

12 on the west side there were curtains 25 yards long, with ten posts and ten bases and with hooks and rods made of silver.

13 on the east side, where the entrance was, the enclosure was also 25 yards wide.

14 on each side of the entrance there were 7 1/2 yards of curtains, with three posts and three bases.

Step 1:

Admitting you are a sinner, without God in your life, Living in sin, in a sinful World.

As you enter the main tent that when you are turning from sin and moving towards God's presence. Exodus 38 v 1-7

Ex. 38:1 for burning offerings, he made an altar out of acacia wood. It was square, 7 1/2 feet long and 7 1/2 feet wide, and it was 4 1/2 feet high.

2 He made the projections at the top of the four corners, so that they formed one piece with the altar. He covered it all with bronze.

3 He also made all the equipment for the altar: the pans, the shovels, the bowls, the hooks, and the fire pans. All this equipment was made of bronze.

4 He made a bronze grating and put it under the rim of the altar, so that it reached halfway up the altar.

5 He made four carrying rings and put them on the four corners.

6 He made carrying poles of acacia wood, covered them with bronze,

7 and put them in the rings on each side of the altar. The altar was made of boards and was hollow.

Step 2:

Turning away from sin, and moving towards God for salvation.

On the left as you enter this main tent area was the place of sacrifice. The place where your sacrifice was prepared – if a lamb, the lamb will be slathered over here. This was the place of blood and change. Exodus 38 v 8

Ex. 38:8 He made the bronze basin and its bronze base out of the mirrors belonging to the women who served at the entrance of the Tent of the LORD's presence.

Step 3:

Accepting Jesus Christ as your personal savior

The blood of Jesus (The Lamb of God) that was shed for our sin on Golgotha hill 1983 years ago and Jesus died on the old rugged cross for our sins.

As you prepared your sacrifice, you needed to move to the fire altar, and stand in faith: that God will accept your humble sacrifice as payment for your past sin.

Step 4:

Have Faith in God, Jesus and the Holy Spirit (The Trinity) to believe in forgiveness and acceptance.

Now you place your sacrifice on the fire altar and see the flames of the altar burning your sacrifice and the smoke of your sacrifice drawing up to God for approval.

Step 5:

Giving and receiving forgiveness. Giving and asking forgiveness to other people and receiving forgiveness from God.

See the Chapter: the fire altar for today.

After your sacrifice was done, you then move to the Copper wash basin to wash and rinse your blood stained hands,

Step 6:

The Baptism of Water, washed clean by the Blood of Jesus and now receiving your Born-again status. Exodus 38 v 8

Now you move past the Copper basin and go and stand in front of the Holy tent. The Holy section of the Tabernacle and later this part of the temple was only available for the Priest that work in the Temple and not for the common man. The normal man could only stand a look as the Temple Priest went to sacrifice to God. At this point they had to move back and leave the main tent area.

But when Jesus died on the cross this Holy of Holies section was opened to us in the Spirit.

Step 7:

Studying the word of God (The Bible) and reading the promises of God, learning more about the Trinity as the Priest of Old had the knowledge now learning more about your future life with the trinity.

Note: that this is where a vast majority of Christians get stuck on there spiritual journey to Heaven. Just as in the Old Testament. Most of the people turned back at this point.

To accept Jesus as your Savior, you become co-inheritor of the Holy Section. And receive your Priesthood to enter the next place in the tabernacle. The Holy Section of the tent in front of you.

As you enter this tent, the first item you will see on your right is the Table of Bread and wine sacrifice; on the far left hand side you will find the Golden lamp stands; and in front of the curtain the Incense altar.

Step 8:

The table of Bread and Wine- the Passover meal. At this point it's called the Forgiveness, Healing and Deliverance meal. Exodus 37 v 10-16

Ex. 37:10 He made the table out of acacia wood, 36 inches long, 18 inches wide, and 27 inches high.

11 He covered it with pure gold and put a gold border around it.

12 He made a rim 3 inches wide around it and put a gold border around the rim.

13 He made four carrying rings of gold for it and put them at the four

14 The rings to hold the poles for carrying the table were placed near the rim.

15 He made the poles of acacia wood and covered them with gold.

16 He made the dishes of pure gold for the table: the plates, the cups, the jars, and the bowls to be used for the wine offering.

The Golden lamp stands: Building faith in your live – 7 stages of Faith.
Exodus 37 v 17-24

The incense altar = Prayer, Praise and worship. Exodus 37 v 25-29

Ex. 37:25 He made an altar out of acacia wood, for burning incense. It was square, 18 inches long and 18 inches wide, and it was 36 inches high. Its projections at the four corners formed one piece with it.

26 He covered its top, all four sides, and its projections with pure gold and put a gold border around it.

27 He made two gold carrying rings for it and attached them below the border on the two sides, to hold the poles with which it was to be carried.

28 He made the poles of acacia wood and covered them with gold.

29 He also made the sacred anointing oil and the pure sweet-smelling incense, mixed like perfume.

At this point is where another large percentage of Christians stagnates. Or get stuck on their way to Heaven. Some even leave the aria and move out of the main tent back into the sinful World.

And only a small percentage makes it back to this point to continue.

And actually make it to

Step 9:

Only when you are without any trace of sin and un-forgiveness you will receive the Baptism of the Holy Spirit.

After the incense altar you will see the Main Curtain, and behind the curtain the Holy of Holies. Where the Ark of God was kept = the Presence of the Almighty God.

Previously only the High Priest was allowed to enter this Holy of Holies section and only once a year to sprinkle the Blood of the sacrifice onto the Ark of God. And even then he had to keep his eyes closed. For if he opened it or touched the Ark of God. He will die instantly.

But now this area is open to us, and the process in getting here is called the Baptism of the Holy Spirit. When Jesus died on the cross, God tore this curtain from the top to the bottom opening it to the one's following these steps.

Step 9: The Baptism of the Holy Spirit. See the revelation book:

"Not just a Spirit"

After you received the Baptism of the Holy Spirit and you have now entered the Holy of Holies, you will see the Ark of God. This represented the Glory and presence of the God Almighty.

Step 10:

Accepting your Discipleship from Jesus according to Matt 28 v 19.

Mat 28:18 Jesus drew near and said to them, "I have been given all authority in heaven and on earth.

19 Go, then, to all peoples everywhere and make them my disciples:

baptize them in the name of the Father, the Son, and the Holy Spirit,

20 and teach them to obey everything I have commanded you. And I will be with you always, to the end of the age."

Jesus gave His disciples the orders to go and wait on the Baptism of the Holy Spirit – To wait on the Comforter. As per Act's chapter 2

After that He ordered them. As per Matt 28 v 19

After you accepted this command from Jesus, you now can go and stand in front of the Ark of God. And look at the Glory of Heaven. But you have to die (the 1st Death) to see the full Glory of God = The Eternal Life. Or the Eternal punishment!

You now have to be approved to enter the main City of the Kingdom of God called Heaven, Paradise or the Garden of Eden.

Step 11:

Receive the Mark of God = The Seal of God being sealed for Eternity, getting approval from the Holy Spirit to enter Heaven.

See next revelation Book "Are you Heaven ready".

Then the Ark of God (Eternal Life) Exodus 37 v 1-9

Ex. 37:1 *Bezalel made the Covenant Box out of acacia wood, 45 inches long, 27 inches wide, and 27 inches high.*

2 He covered it with pure gold inside and out and put a gold border all around it.

3 He made four carrying rings of gold for it and attached them to its four feet, with two rings on each side.

*4 He made carrying poles of acacia wood, covered them with gold,
5 and put them through the rings on each side of the Box.*

6 He made a lid of pure gold, 45 inches long and 27 inches wide.

7 He made two winged creatures of hammered gold,

8 one for each end of the lid. He made them so that they formed one piece with the lid.

9 The winged creatures faced each other across the lid, and their outspread wings covered it.

Step 12:

Receiving and entering eternal life after the Great White Throne Judgment.

We see according to the Plan of the Tabernacle in the Old Testament. That this is a step to step mirror image of the New Testament – New Salvation plan given to us for today and the future.

We need to follow this step, by step to one day enter Heaven.

(See drawing of the Tabernacle plan)

THE TABERNACLE OF GOD

The Root in the Old Testament.

1. Outside of the Tabernacle
2. The Entrance to the Tabernacle
3. The Offer preparation section
4. Offering your sacrifice to God
5. Placing your offer on the altar
6. Wash basin
7. In Front of The Holy Section
8. The Inner Holy Section
9. The Main Curtain
10. The Blood Offering point
11. The Holy of Holies
12. The Ark of God, God's Presence

The salvation plan of the New Testament.

1. Admitting you're a Sinner, without God.
2. Turning away from Sin.
3. Accepting Jesus as your Saviour.
4. Faith in the Trinity
5. Giving and receiving forgiveness
6. The Baptism of Water
7. Bible Study. Reading Gods Word
8. Build on Prayer, faith and forgiveness.
9. The Baptism of the Holy Spirit
10. Accepting discipleship.
11. Sealed for Eternal Life
12. Heaven, the new Jerusalem

Chapter 4: The 12 steps to Heaven.

In a Sinful World as a sinner without God

Every step is of absolute importance and has to be completed and mastered, before moving on to the next step in your spiritual life.

Not one step can be skipped or missed or even half heartedly done. Each step has to be done 100% for you to move to the next in the spirit.

The sadness of all is that only a hand full of Christians will reach the top of the staircase, being Heaven. Or even reach step 10 of this revelation.

A large percentage of Christians will not reach step 11. And some will even falter and fall from the staircase back to the floor.

But if you want to make it to Heaven one day then you need to take every step and master it 100%. And then move on closer and closer to God and Heaven.

This salvation plan is nothing new, but only a replica of the original salvation plan of the Old Testament following the plan of the Tabernacle of God or later the plan of the Temple of God as given to Moses by God.

Let's begin our journey to Heaven.

Everybody starts on the floor:

Without God in a sinful World!

Eph 2:12 and that at that time you were without Christ, being aliens from the commonwealth of Israel, and strangers from the covenants of promise, having no hope, and without God in the world.

Let's move to Step 1, on the road to Heaven.

Step 1: Admitting you are a sinner.

You need to make this step by yourself, you need to admit that you are a sinner and living in the World without God. And if you continue living like this you will never reach Heaven.

Admitting is step nr 1.

God, I'm a sinner, I do realize that with this sin in my life, I can not be close to You! And will never receive the gift of Eternal Life.

I know that I need to stop sinning and that I need to ask God forgiveness for my past actions. And need to invite Jesus Christ into my heart to come and clean my mind and spirit of all past sin.

What is sin? Sin is anything that stands between you and God. With sin in your live, God will not be part of your life.

Yes. God does love you! But He does not like sin and there is no relationship between you and God if you are sinful. You need to repair this relationship.

By taking this step!

All people have sinned.

Rom 3:23 for all have sinned and come short of the glory of God,

Sin is temptation.

Jas 1:15 Then when lust has conceived, it brings forth sin. And sin, when it is fully formed, brings forth death.

Sin begins in the mind.

Mat 5:27 you have heard that it was said to the ancients, "You shall not commit adultery."

Mat 5:28 But I say to you that whoever looks on a woman to lust after her has already committed adultery with her in his heart.

God have to punish sin.

Ex. 32:34 and now go, lead the people to the place of which I have spoken to you. Behold, My Angel shall go before you. And in the day of my visitation I will visit their sin upon them.

We should humbly confess sin.

2Sa 24:10 and David's heart struck him after he had numbered the people. And David said to Jehovah, I have sinned greatly in what I have done. And now, I beseech You, O Jehovah; take away the iniquity of Your servant, for I have done very foolishly.

11 And David rose up in the morning. And the Word of Jehovah came to the prophet Gad, David's seer, saying,

12 Go and say to David, So says Jehovah, I offer you three things. Choose one of them, so that I may do it to you.

13 And Gad came to David, and told him, and said to him, Shall seven years of famine come upon you and on your land? Or will you flee three months before your enemies while they pursue you? Or shall there be three days' plague in your land? And advise, and see what answer I shall return to Him who sent me.

14 And David said to Gad, I am in great distress. Let us fall now into the hand of Jehovah, for His mercies are great. And do not let me fall into the hand of man.

15 And Jehovah sent a plague upon Israel from the morning even till the time appointed. And there died from the people, from Dan to Beer-sheba, seventy thousand men.

Sin leads to eternal death.

Ezra 9:5 and at the evening sacrifice I rose up from my affliction. And tearing my garment and my mantle, I fell on my knees and spread out my hands to Jehovah my God.

6 And I said, O my God, I am ashamed and blush to lift up my face to You, my God. For our iniquities have increased over our heads, and our guiltiness has grown up to the heavens.

7 Since the days of our fathers we have been in a great sin until this day. And for our iniquities we, our kings, our priests, have been delivered into the hand of the kings of the lands, to the sword, to captivity, and to a spoil, and to shame of face, as it is this day.

8 And now for a little time grace has been shown from Jehovah our God, to leave us a remnant to escape and to give us a nail in His holy place, so that our God may enlighten our eyes and give us a little life in our bondage.

9 For we were slaves, yet our God has not left us in our bondage, but has given mercy to us in the sight of the kings of Persia, to give us some life, to set up the house of our God, and to repair its waste, and to give us a wall in Judah and in Jerusalem.

10 And now, O our God, what shall we say after this? For we have forsaken Your commandments

11 which You commanded by Your servants the prophets, saying, The land into which you go to possess it, is an unclean land with the filthiness of the people of the lands, with their abominations which have filled it from one end to the other with their uncleanness.

12 And now do not give your daughters to their sons, nor take their daughters to your sons, nor seek their peace or their wealth forever, so that you may be strong and eat the good of the land and leave it for an inheritance to your sons forever.

13 *And after all that has come on us for our evil deeds and for our great sin, since You our God have punished us less than our iniquities deserve, and have given us such an escape as this,*
14 *should we again break Your commandments and join hands with the people of these abominations? Would You not be angry with us until You had crushed us, until there is no remnant nor survivor?*
15 *O Jehovah, the God of Israel, You are righteous. For we are left a remnant that has escaped, as today. Behold, we are before You in our sins, for we cannot stand before You because of this.*

Sin becomes death.

Rom 6:23 for the wages of sin is death, but the gift of God is eternal life through Jesus Christ our Lord.

God will forgive us our sin, if we ask for forgiveness.

1*Jn 1:8 If we say that we have no sin, we deceive ourselves and the truth is not in us.*
9 *If we confess our sins, He is faithful and just to forgive us our sins, and to cleanse us from all unrighteousness.*

In sin you are without God.

Eph 2:12 and that at that time you were without Christ, being aliens from the commonwealth of Israel, and strangers from the covenants of promise, having no hope, and without God in the world.

Humans have a sinful nature.

Gen 3:1 now the serpent was more cunning than any beast of the field which Jehovah God had made. And he said to the woman, is it so that God has said, You shall not eat of every tree of the garden?
2 *And the woman said to the serpent, we may eat of the fruit of the trees of the garden.*
3 *But of the fruit of the tree which is in the middle of the garden, God has said, You shall not eat of it, neither shall you touch it, lest you die.*

4 *And the serpent said to the woman, You shall not surely die,*
5 *for God knows that in the day you eat of it, then your eyes shall be*
opened, and you shall be as God, knowing good and evil.
6 *And when the woman saw that the tree was good for food, and that it*
was pleasing to the eyes, and a tree to be desired to make wise, she took
of its fruit, and ate. She also gave to her husband with her, and he ate.
7 *And the eyes of both of them were opened. And they knew that they were*
naked. And they sewed fig leaves together and made girdles for
themselves.
8 *And they heard the voice of Jehovah God walking in the garden in the*
cool of the day. And Adam and his wife hid themselves from the
presence of Jehovah God in the middle of the trees of the garden.
9 *And Jehovah God called to Adam and said to him, where are you?*
10 *And he said, I heard Your voice in the garden, and I was afraid,*
because I am naked, and I hid myself.
11 *And He said, who told you that you were naked? Have you eaten of the*
tree which I commanded you that you should not eat?
12 *And the man said, the woman whom You gave to be with me, she gave*
me of the tree, and I ate.
13 *And Jehovah God said to the woman, what is this you have done? And*
the woman said, the serpent deceived me, and I ate.
14 *And Jehovah God said to the serpent, because you have done this you*
are cursed more than all cattle, and more than every animal of the
field. You shall go upon your belly, and you shall eat dust all the days of
your life.
15 *And I will put enmity between you and the woman, and between your*
seed and her Seed; He will bruise your head, and you shall bruise His
heel.
16 *To the woman He said, I will greatly increase your sorrow and your*
conception. In pain you shall bear sons, and your desire shall be
toward your husband, and he shall rule over you.
17 *And to Adam He said, because you have listened to the voice of your*
wife and have eaten of the tree, of which I commanded you, saying, You
shall not eat of it! The ground is cursed for your sake. In pain shall you
eat of it all the days of your life?
18 *It shall also bring forth thorns and thistles to you, and you shall eat the*
herb of the field.
19 *in the sweat of your face you shall eat bread until you return to the*
ground, for out of it you were taken. For dust you are, and to dust you
shall return.

God do punish sin.

Ex 32:34 and now go, lead the people to the place of which I have spoken to you. Behold, My Angel shall go before you. And in the day of My visitation I will visit their sin upon them.

God requires a clean heart a pure heart.

Psalms 51:10 Create in me a clean heart, O God, and renew a right spirit within me.

The Flesh brings Sin; the Spirit brings freedom of sin.

Rom 8:1 there is therefore now no condemnation to those who are in Christ Jesus, who walk not according to the flesh but according to the Spirit.

2 But the Law of the Spirit of life in Christ Jesus has made me free from the law of sin and death.

Step 2: Turning away from sin.

Now that you admitted that you are a sinner to God and yourself, you need to show God your reaction in turning away from sin. And with this 180 degree turn away from sin, walking in the opposite direction; in the direction of the cross. A few steps will be taken in this process, Accepting Jesus, Forgiveness and then finally washing away all trace of sin from your life with the Baptism of Water.

At this time of the road to Heaven, there have to be some emotion in the form of tears and sorrow.

Speak to God in prayer and be sincere and open up to God. Admit all your sin to Him, and ask Him to help you with this submission of sin and walking away from it.

With the Tears and sorrow, we call this to be Born Again in the spiritual world. Your mind and spirit is now getting cleaned and released from this bondage of sin.

You will feel a load off your shoulders and feel like a new person.

You will receive a clean page in your live story from God. But you need to change your life style from now on and walk away in the opposite direction from sin.

At this point you will always hear the voice of the biggest liar – Satan will tell you a list of things to force you not to continue to the next step. Things like: How can you expect God to forgive you for all this horrible things you sinned or You will not be able to walk away from this sin.

Remember God has just wiped your slate clean, and nobody will ever be able to bring this back. He removed this sin from you, as far as the west is from the east. Yes Satan will always remind you of past happenings in your life. All you need to do is remind him of his future. According to Revelations 20, Satan, you will be casted in the pool of fire (Hell) and will be punished until eternity.

Turn away from your past sin and walk towards Jesus Christ, without looking back.

Some examples of sin

The Ten Commandments

Ex. 20:1 and God spoke all these words, saying,

2 I am Jehovah your God, who has brought you out of the land of Egypt, out of the house of bondage.

3 You shall have no other gods before Me.

4 You shall not make to yourselves any graven image, or any likeness of anything that is in the heavens above, or that is in the earth beneath, or that is in the water under the earth.

5 You shall not bow yourself down to them, nor serve them. For I Jehovah your God am a jealous God, visiting the iniquity of the fathers upon the sons to the third and fourth generation of those that hate me,

6 and showing mercy to thousands of those that love Me and keep My commandments.

7 You shall not take the name of Jehovah your God in vain. For Jehovah will not hold him guiltless that takes His name in vain.

- 8 Remember the Sabbath day, to keep it holy.
9 Six days you shall labor and do all your work.
10 But the seventh day is the Sabbath of Jehovah your God. You shall not do any work, you, or your son, or your daughter, your manservant, or your maidservant, or your cattle, or your stranger within your gates.
11 for in six days Jehovah made the heavens and the earth, the sea, and all that is in them, and rested the seventh day. Therefore Jehovah blessed the Sabbath day, and sanctified it.
12 Honor your father and your mother, so that your days may be long upon the land which Jehovah your God gives you.
13 You shall not kill.
14 You shall not commit adultery.
15 You shall not steal.
16 You shall not bear false witness against your neighbor.
17 You shall not covet your neighbor's house. You shall not covet your neighbor's wife, or his manservant, or his maidservant, or his ox, or his ass, or anything that is your neighbor's.

The Fruits of the flesh = sin.

- Gal 5:19 Now the works of the flesh are clearly revealed, which are:
adultery, fornication, uncleanness, lustfulness,
20 idolatry, sorcery, hatreds, fightings, jealousies, angers, rivalries, divisions, heresies,
21 envyings, murders, drunkennesses, revelings, and things like these; of which I tell you before, as I also said before, that they who do such things shall not inherit the kingdom of God.

Step 3: Accepting Jesus as your personal Saviour.

At this step – Jesus is awaiting your presence.

At this step you will meet the King of Kings, the Lord of Lords, your Savior Jesus Christ the Son of the Almighty God. Don't be afraid, He is a God of Love. He will receive you with open arms.

Here, you will acknowledge that Jesus died on the cross of Calvary for your sin and His body was given for your healing and His Blood was poured for your salvation. His blood is the cleaning agent to wash your sin away.

At this step you will meet your only true friend. At this step for the rest of the way, you will not walk alone.

Jesus will be walking with you.

God gave His Son Jesus to die on our behalf for our sin.

John 3:16 For God so loved the world that He gave His only-begotten Son, that whoever believes in Him should not perish but have everlasting life.

John 6:35 And Jesus said to them, I am the bread of life. He who comes to Me shall never hunger, and he who believes on Me shall never thirst.

John 10:28 and I give to them eternal life, and they shall never ever perish, and not anyone shall pluck them out of My hand.

John 11:25 Jesus said to her, I am the Resurrection and the Life! He who believes in Me, though he die, yet he shall live.

26 And whoever lives and believes in Me shall never die. Do you believe this?

John 14:6 Jesus said to him, I am the Way, the Truth, and the Life; no one comes to the Father but by Me.

Act 16:31 And they said, Believe on the Lord Jesus Christ and you shall be saved, and your household.

Rom 6:23 For the wages of sin is death, but the gift of God is eternal life through Jesus Christ our Lord.

Step 4: Faith in the Trinity.

At this step, you receive your mustard seed faith, not only believing in Jesus that is now within you, but believing in God and the Holy Spirit that you will meet personally at step 9 and 12. You need to believe that the Bible is the words of God. And that you are on the way to the Greatest City you have ever seen. You are now closer to the capital of the Kingdom of God. And soon you will be seeing the Kingdom of Heaven. Now you will start building on this newly found friendship and faith.

Faith is needed for salvation.

Rom 3:28 Therefore we conclude that a man is justified by faith without the works of the Law.

God is Faith.

Eph 4:5 one Lord, one faith, one baptism,

Only a small amount of faith is needed.

Luke 17:6 And the Lord said, if you had faith as a grain of mustard seed, you might say to this sycamine tree, be rooted up and be planted in the sea! And it would obey you.

Faith comes from hearing, reading and living the word of God.

Rom 10:17 Then faith is of hearing, and hearing by the Word of God.

Faith is hoping in something you can not see.

Heb 11:1 Now faith is the substance of things hoped for, the evidence of things not seen.

Faith accompanies obedience in God.

Heb 10:7 Then I said, Lo, I come (in the volume of the Book it is written of Me) to do Your will, O God."

8 Above, when He said, "Sacrifice and offering, and burnt offerings and offering for sin You did not desire, neither did You have pleasure in them" (which are offered according to the Law),

9 then He said, "Lo, I come to do Your will, O God." He takes away the first so that He may establish the second.

10 By this will we are sanctified through the offering of the body of Jesus Christ once for all.

11 And indeed every priest stands daily ministering and offering often the same sacrifices, which can never take away sins.

12 but this Man, after He had offered one sacrifice for sins forever, sat down on the right of God,

Believing In God takes faith.

Gen 15:6 and he believed in Jehovah. And He counted it to him for righteousness.

Faith places us in the right relationship with God.

Rom 5:1 Therefore being justified by faith, we have peace with God through our Lord Jesus Christ.

Step 5: Giving and Receiving Forgiveness.

This is a very important step in any Christian's life for this being the step where a large percentage of Christians get stuck on their way to Paradise.

This step is extremely important. This is where you have to give and receive forgiveness.

Giving forgiveness to those who sinned against you in the past, family members, friends and the enemy. If you do not forgive them, how can you expect God to forgive you? Again this step will be filled with emotion, tears and sorrow. But the load will lift off your shoulders.

If you do not forgive and receive forgiveness you will not be able to move to the next step. Some do move to the next step, but find that they can not go to step 7 and 8, and they then have to return to step 5 to complete and master fully.

Restoration and healing of relationships is in the order of the day. Go and see, phone and ask forgiveness to fellow neighbors and go to those that sinned against you and give them your forgiveness.

You need to clean up, push out all bitterness and forgive, set free and be set free by others. Clean your soul and spirit from un-forgiveness.

Do it and move on!

God forgives many sins.

Psalm 65:3 Things of iniquity are mightier than I; as for our transgressions, you shall purge them away.

God forgives us because He loves us.

Psalm 86:5 For You, Lord, are good and ready to forgive, and rich in mercy to all those who call on You.

The Blood of Jesus washes us cleaner as snow.

Isa 1:18 Come now, and let us reason together, says Jehovah; though your sins are as scarlet, they shall be as white as snow; though they are red like crimson, they shall be like wool.

God will remove our impurities.

Ezekiel 36:25 and I will sprinkle clean waters on you and you shall be clean. I will cleanse you from all your filthiness and from your idols.

We have to forgive others that sin against us.

Mat 6:14 for if you forgive men their trespasses, your heavenly Father will also forgive you;

15 but if you do not forgive men their trespasses, neither will your Father forgive your trespasses.

Don't only forgive once.

Mat 18:21 Then Peter came to Him and said, Lord, how often shall my brother sin against me and I forgive him? Until seven times?

22 Jesus said to him, I do not say to you, until seven times; but, until seventy times seven.

23 Therefore the kingdom of Heaven has been compared to a certain king who desired to make an accounting with his servants.

24 And when he had begun to count, one was brought to him who owed him ten thousand talents.

25 but as he had nothing to pay, his lord commanded that he, and his wife and children, and all that he had, be sold, and payment be made.

26 Then the servant fell down and worshiped him, saying, Lord, have patience with me and I will pay you all.

- 27 Then the lord of that servant was moved with compassion and released him and forgave him the debt.
- 28 But the same servant went out and found one of his fellow servants who owed him a hundred denarii. And he laid hands on him and took him by the throat, saying, Pay me what you owe.
- 29 And his fellow servant fell down at his feet and begged him, saying, Have patience with me and I will pay you all.
- 30 And he would not, but went and cast him into prison until he should pay the debt.
- 31 So when his fellow servants saw what was done, they were very sorry. And they came and told their lord all that was done.
- 32 Then his lord, after he had called him, said to him, O wicked servant, I forgave you all that debt because you begged me.
- 33 Should you not also have pitied your fellow servant, even as I had pity on you?
- 34 And his lord was angry, and delivered him to the tormentors until he should pay all that was due to him.
- 35 So likewise shall My heavenly Father do also to you, unless each one of you from your hearts forgives his brother their trespasses.

Freely forgive other as God forgave us.

Col 3:13 forbearing one another and forgiving yourselves, if anyone has a complaint against any. As Christ forgave you, so also you do.

God will forgive us our sins.

1John 1:8 If we say that we have no sin, we deceive ourselves, and the truth is not in us.

9 If we confess our sins, He is faithful and just to forgive us our sins, and to cleanse us from all unrighteousness.

Note: These 5 steps, can be reached quickly, and can be completed with prayers, a few visits and phone calls. At this point your head may spin and your emotions at an all time high level. Take a few moments to look back at what you have done so positively for your life. Look at this new change in your spiritual life, and thank God and Jesus for these wonderful things that took place the last 5 steps.

Victory is only a few steps away, where you will be in a Holy place. At this stage Jesus is walking right next to you, all the way to Step 9.

If you are 100 % happy that you completed all steps to this point, and mastered it to perfection, then move on to Step 6. The half way mark of your Road to Paradise.

Step 6: Water Baptism.

This step seals your decision to follow Jesus and make Heaven your home. You have now chosen a new life in Christ and are on the right road to Heaven. You are already a Citizen of the Kingdom of God.

Now you have to follow your new found Friend's example - the perfect example of our faith. Follow Jesus through the Baptism of Water. The Baptism of water manifests and proves your faith to your family, friends and even enemies, that you have selected a new life with the Trinity. It's a proof of your old life that died or buried in a grave of water, and risen like Christ as a new creation.

Washed in the new covenant, washed clean and now finally rinsed to perfection. Take this step as final proof of your new found faith. Invite friends and family members to this happy funeral day and happy resurrection day.

You have risen as a new person ready to move to the next step.

Baptism signifies repentance.

Mat 3:11 I indeed baptize you with water to repentance. But He who comes after me is mightier than I, whose sandals I am not worthy to carry. He shall baptize you with the Holy Spirit and with fire;

All followers of Jesus should be baptized.

Mat 28:19 therefore go and teach all nations, baptizing them in the name of the Father and of the Son and of the Holy Spirit.

Jesus was baptized in water.

Mark 1:9 and it happened in those days that Jesus came from Nazareth of Galilee and was baptized by John in the Jordan.

Baptism is closely linked to a changed life.

Act 2:38 Then Peter said to them, Repent and be baptized, every one of you, in the name of Jesus Christ to remission of sins, and you shall receive the gift of the Holy Spirit.

All new Christians should be baptized.

Act 8:12 But when they believed Philip preaching the gospel, the things concerning the kingdom of God and the name of Jesus Christ, they were baptized, both men and women.

13 Then Simon himself believed also, and being baptized, he continued with Philip. And seeing miracles and mighty works happening, he was amazed.

14 And the apostles in Jerusalem hearing that Samaria had received the Word of God, they sent Peter and John to them;

15 who when they had come down, prayed for them that they might receive the Holy Spirit.

16 For as yet He had not fallen on any of them, they were baptized only in the name of the Lord Jesus.

17 Then they laid their hands on them, and they received the Holy Spirit.

Baptism initiates us in Christ.

Rom 6:3 Do you not know that as many of us as were baptized into Jesus Christ were baptized into His death?

4 Therefore we were buried with Him by baptism into death, so that as Christ was raised up from the dead by the glory of the Father; even so we also should walk in newness of life.

5 for if we have been joined together in the likeness of His death, we shall also be in the likeness of His resurrection;

6 knowing this, that our old man is crucified with Him in order that the body of sin might be destroyed, that from now on we should not serve sin.

7 For he who died has been justified from sin.

8 but if we died with Christ, we believe that we shall also live with Him,

Salvation is identified with Baptism.

1 Peter 3:21 which figure now also saves us, baptism; not a putting away of the filth of the flesh, but the answer of a good conscience toward God, by the resurrection of Jesus Christ;

After this step, you are now a "New Born Christian". But not 100% out of the woods yet!

You are now a new person with a new blank page in your life, and everybody will see the change in you. Yes, not all is moonlight and roses. You have to realize you will loose friends and even family will start reacting badly towards you.

Especially those friends who are still in the World with sin in their lives, but you can make new friends in the same group as you, who are washed clean from sin, born again and on their way to Heaven. At this point a large percentage of Christians normally stagnate and even fall back, due to the attacks from the wolves. Now you need more assistance from Jesus, God and your new Christian friends, to pray for you and with you to reach the safe grounds of the Holy Spirit Baptism.

The problem is when you fall back to a sinful life in the World again; it is very difficult to come back to this point of your spiritual life. Only a hand full return back to step 7 most will be lost, sorry to say. Satan knows this better than you, and he will try his upmost best to keep you away from Heaven.

Remember, if you do fall back, Jesus will leave the 99 sheep and come and look for you, He is the Good Sheppard.

This is my personal opinion.

I believe this is where the modern Church falters, at this point they leave the New Born to fend for themselves, and at this point a pack of wolves are waiting for you, you need protection, guidance and a leader to walk with you the rest of the way, up to step 10 at least.

Please ask the altar worker, the Pastor or Evangelist to walk with you the rest of the way, Yes Jesus is with you in Spirit, but you need somebody with guidance (Living in this time frame) to help you throw the dangers of this World.

If you are using this revelation to walk the road to Heaven, Phone me, Email me or sms me. I will walk with you the balance of the way. Do use the website, and read the other revelations and studies to grow spiritually.

But if you want to be in Heaven one day, take the next step with me.

Step 7: Bible Study.

Start eating from the word of God – Read, Study the Good News Bible, join study group, join a healthy Church (Ask Jesus to lead you to one).

Listen to sermons, praise and worship the Trinity, grow, grow, grow.

Come into contact and have interaction with other Christians, and even other Spirit filled Children of God, that is on adulthood at Step 10 in there lives.

Start memorizing verses from the Bible that you will learn to love, build on your newly found Mustard seed faith.

Remember, there will still be small sin in your life, and your friends and family will sin against you, yes and even some of your fellow Christians will sin against you, on your road to Paradise. Make a stand in your life today. Forgive instantly, and ask God for forgiveness of your sin, everyday. This is not the sin that you left on Step 2. No small sin. If I can call it that, but with God sin is sin, small or large. Remember you are walking with Jesus Christ, I'm dead certain He will lead you away from sin, listen to that small voice.

Read your Bible, Pray everyday, forgive instantly, keep walking away from sin and build on your new found faith.

Start listening for God's voice. Eat The Word of God. It's sweeter than honey.

And use your Bible to shield yourself against Satan.

Step 8: Prayer, Building on Faith and Continues forgiveness.

Learn to Pray, Build your Faith and continually give and receive forgiveness. Start with a prayer relationship within the Trinity, Pray and Listen. Let God also speak to you.

Remember to forgive 70*7 daily. And remind God that He promised to forgive you. Your sin as you forgave those that sinned against you.

Pray without giving up!

Note: that minor sin will still appear in your life, but they will soon disappear. As soon as you have mastered step 8, the Holy Spirit is already standing on step 9, to baptize you with Fire and Power.

The next step the MOST important step you will ever make in this life and the coming life.

You need to request the Holy Spirit to baptize you, He is a Gentleman, He will wait for your invitation, and He will never force Himself on you.

Not that the Holy Spirit will be waiting, and when you are ready and very important –sin free- “The Comforter Baptism Team” will approach you and fill you with a host of Character, Abilities, Gifts and Fruits of the Trinity.

Ask God for help!

Psalm 40:13 be pleased, O Jehovah, to deliver me; O Jehovah, make haste to help me.

God will not listen to our prayers if we are purposely sinning.

Mica 3:4 Then they shall cry to Jehovah, but He will not answer them. He will even hide His face from them at that time, as they have done evil in their doings.

Prayer should not be a show.

Mat 6:6 but you, when you pray, enter into your room. And shutting your door, pray to your Father in secret; and your Father who sees in secret shall reward you openly.

Jesus teaches us to pray.

*Mat 6:9 Therefore pray in this way: Our Father, who is in Heaven,
Hallowed be Your name.*

10 Your kingdom come, Your will be done, on earth as it is in Heaven.

11 Give us this day our daily bread;

12 and forgive us our debts as we also forgive our debtors.

13 And lead us not into temptation, but deliver us from the evil. For Yours is the kingdom, and the power, and the glory, forever. Amen.

Pray with humbleness.

Luke 18:9 And He spoke this parable to certain ones who trusted in themselves that they were righteous, and despised others:

10 Two men went up into the temple to pray; the one a Pharisee, and the other a tax-collector.

11 The Pharisee stood and prayed within himself in this way: God, I thank You that I am not as other men are, extortioners, unjust, adulterers, or even like this tax-collector.

12 I fast twice on the Sabbath; I give tithes of all that I possess.

13 And standing afar off, the tax-collector would not even lift up his eyes to Heaven, but struck on his breast, saying, God be merciful to me a sinner!

14 I tell you, this man went down to his house justified rather than the other. For everyone who exalts himself shall be abased, and he who humbles himself shall be exalted.

Pray in the name of Jesus Christ.

John 16:23 and in that day you shall ask Me nothing. Truly, truly, I say to you, whatever you shall ask the Father in My name, He will give you.

24 before now you have asked nothing in My name; ask and you shall receive, that your joy may be full.

Pray all the time.

Eph 6:18 praying always with all prayer and supplication in the Spirit and watching to this very thing with all perseverance and supplication for all saints.

Pray without doubting.

James 1:6 but let him ask in faith, doubting nothing. For he who doubts is like a wave of the sea, driven by the wind and tossed.

Pray with the right motives.

James 4:3 you ask and receive not, because you ask amiss, that you may spend it upon your lusts.

Pray according to God's will.

*1Jn 5:14 and this is the confidence that we have toward Him, that if we ask anything according to His will, He hears us.
15 And if we know that He hears us, whatever we ask, we know that we have the petitions that we desired of Him.*

Pray without giving up.

Luke 18:1 and He also spoke a parable to them to teach it is always right to pray, and not to faint,

Have Faith when praying.

Mat 21:22 If you believe, you will receive whatever you ask for in prayer."

Forgive and you will be forgiven.

*Mat 6:9 Therefore pray in this way: Our Father, who is in Heaven,
Hallowed be Your name.
10 Your kingdom come, Your will be done, on earth as it is in Heaven.
11 Give us this day our daily bread;
12 and forgive us our debts as we also forgive our debtors.
13 And lead us not into temptation, but deliver us from the evil. For Yours is the kingdom, and the power, and the glory, forever. Amen.*

Step 9: The Baptism of the Holy Spirit

("Not Just a Spirit")

This step is fully covered in my Book – Not just a Spirit. In this revelation from God you will see that this step is the most important step in your whole life. Even more important than choosing a life partner, even more important than purchasing a valuable Asset.

At this stage you are super clean – totally sin free. Your prayer life is super fantastic, you forgive instantly, and your mustard seed faith has germinated and is busy growing in to a young tree.

Only when the Baptism takes place, then you can turn towards Heaven and know that Heaven will definitely be your final destination, The Holy Spirit now within you, leads you away from sin – and towards the Capital City of the Kingdom of Heaven. And if you can stay within the Spirit, He will finally seal you with the Mark of God. Set you Apart as Holy to the Lord -Sealed for Eternity.

At this stage you will receive a combination of Abilities, Gifts and Fruits of the Spirit to equip you for your Discipleship and your Ministry.

And a very important fact that many Theologies miss, is that you will be equipped with some Characteristics of God and Jesus. Like a Feast of Love, Peace, Patience, Wisdom and more.

The 9 Fruits of the Spirit

Gal 5:22 -23

But the fruit of the Spirit

Is love - Joy - Peace - Long-suffering - Gentleness - Goodness - Faith - Meekness – Temperance.

The 9 Gifts of the Spirit

1Cor 12:1 Now concerning spiritual gifts, brothers, I would not have you ignorant.

2 You know that being led away; you nations were led to dumb idols.

3 Therefore I make known to you that no one speaking by the Spirit of God says Jesus is a curse, and that no one can say that Jesus is Lord, but by the Holy Spirit.

4 but there are differences of gifts, but the same Spirit.

5 And there are differences of ministries, but the same Lord.

6 And there are differences of workings, but it is the same God working all things in all.

7 But to each one is given the showing forth of the Spirit to our profit.

8 for through the Spirit is given to one a word of wisdom; and to another a word of knowledge, according to the same Spirit;

9 and to another faith by the same Spirit; and to another the gifts of healing by the same Spirit;

10 and to another workings of powers, to another prophecy; and to another discerning of spirits; and to another kinds of tongues; and to another the interpretation of tongues.

11 but the one and the same Spirit works all these things, distributing separately to each one as He desires.

12 For as the body is one and has many members, and all the members of that one body, being many, are one body; so also is Christ.

13 for also by one Spirit we are all baptized into one body, whether Jews or Greeks, whether bond or free, even all were made to drink into one Spirit.

14 for the body is not one member, but many.

15 If the foot shall say, because I am not the hand, I am not of the body; is it therefore not of the body?

16 And if the ear shall say, because I am not the eye, I am not of the body; is it therefore not of the body?

17 If all the body were an eye, where would be the hearing? If all hearing, where would be the smelling?

18 but now God has set the members, each one of them, in the body as it has pleased Him.

19 And if they were all one member, where would be the body?

20 but now indeed many are the members, yet only one body.

21 And the eye cannot say to the hand, I have no need of you; or again the head to the feet; I have no need of you.

22 *But much rather the members of the body seeming to be weaker are necessary.*

23 *And those members of the body which we think to be less honorable, on these we put more abundant honor around them. And our unpresentable members have more abundant propriety.*

24 *for our presentable members have no need, but God tempered the body together, giving more abundant honor to the member having need;*

25 *that there not be division in the body, but that the members should have the same care for one another.*

26 *And if one member suffers, all the members suffer with it; if one member is glorified, all the members rejoice with it.*

27 *And you are the body of Christ, and members in part.*

28 *And God set some in the church, firstly, apostles; secondly, prophets; thirdly, teachers, then works of power, then gifts of healings, helps, governments, kinds of languages.*

29 *Are all apostles? Are all prophets? Are all teachers? Are all workers of power?*

30 *Do all have gifts of healings? Do all speak languages? Do all interpret?*

31 *But zealously strive after the better gifts. And yet I show to you a more excellent way.*

Jesus was baptized with the Spirit.

John 1:32 and John bore record, saying, I saw the Spirit descending from Heaven like a dove, and He abode on Him.

33 *And I did not know Him, but He who sent me to baptize with water that one said to me, upon whom you shall see the Spirit descending, and remaining upon Him, He is the One who baptizes with the Holy Spirit.*

Jesus received the filling of the Spirit.

Mat 3:16 And Jesus, when He had been baptized, went up immediately out of the water. And lo, the heavens were opened to Him, and He saw the Spirit of God descending like a dove and lighting upon Him.

Led by the Holy Spirit

Rom 8:14 for as many as are led by the Spirit of God, they are the sons of God.

Pentecost – the Baptism of the Holy Spirit

Act 2:2 and suddenly a sound came out of the heaven as borne along by the rushing of a mighty wind, and it filled all the house where they were sitting.

3 And tongues as of fire appeared to them, being distributed; and it sat upon each of them.

4 And they were all filled of the Holy Spirit, and began to speak in other languages, as the Spirit gave them utterance.

38 Then Peter said to them, repent and be baptized, every one of you, in the name of Jesus Christ to remission of sins, and you shall receive the gift of the Holy Spirit.

Step 10: Accepting your discipleship.

The Great Commission from Jesus as per Matt 28 v 19

Go (After you waited in Jerusalem for the Baptism of the Comforter and received the Baptism of the Holy Spirit) **and make new disciples from every Nation. Teach them all things as I have taught you** (Take and lead them through the 12 Steps to Heaven) **and be sure of this.** (Make dead certain they reach Step 9 and monitor them to reach step 10). Lead them to Jesus, assist them to the Baptism of the Holy Spirit.

The 3+9= Chapter.

Walk upwards with them to Step 10 and keep praying for them to reach step 11 in their Spiritual life.

So that they will finally inherit Heaven, our final Home.

Spirit filled Children of God should make new disciples.

*Mat 28:19 Therefore go and teach all nations, baptizing them in the name of the Father and of the Son and of the Holy Spirit,
20 teaching them to observe all things, whatever I commanded you. And, behold, I am with you all the days until the end of the world. Amen.*

Christ followers is known by their love.

John 13:35 by this all shall know that you are My disciples, if you have love toward one another.

Christians should help other Christians on their road to Heaven.

Act 14:21 and preaching the gospel to that city, and having made many disciples, they returned to Lystra and Iconium and Antioch, 22 confirming the souls of the disciples, calling on them to continue in the faith and that through much tribulation we must enter into the kingdom of God.

1. Make new Disciples from all Nations.
2. Lead them to Jesus.
3. Baptize them in water.
4. Baptize them in the Holy Spirit.
5. Teach them everything Jesus teaches you.
6. And make sure they reach Heaven.

Step 11: Receiving the Mark (Seal) of God to Eternal life.

Living with Eternity on my mind – Making new disciples, letting the Holy Spirit Lead and comfort you, build in the Spirit, Bare the Fruits of the Spirit you received, Use you Spirit filled abilities, Show the Character of the Trinity with Family, friends and extremely important your enemies. Use your Gifts of the Spirit to build the Kingdom of God, and use it within the Body (Church) of God.

And make sure you receive the “Mark of God” to be

“Set apart as Holy to the Lord” sealed with the 999.

Holy, Holy, Holy, to the Almighty God

You can only sing this after the Great White Throne Judgment with the rest of Heaven.

Eternal life is only for those who do the will of God.

Mat 25:46 and these shall go away into everlasting punishment, but the righteous into everlasting life.

The righteous will receive Eternal Life.

John 3:15 so that whosoever believes in Him should not perish, but have everlasting life.

16 For God so loved the world that He gave His only-begotten Son, that whoever believes in Him should not perish but have everlasting life.

Evil people will receive eternal punishment.

John 5:28 Do not marvel at this, for the hour is coming in which all who are in the graves shall hear His voice,
29 and shall come forth, those who have done good to the resurrection of life, and those who have practiced evil to the resurrection of condemnation.

Jesus comes to give us Eternal Life.

John 10:10 the thief does not come except to steal and to kill and to destroy. I have come so that they might have life, and that they might have it more abundantly.

John 11:25 Jesus said to her, I am the Resurrection and the Life! He who believes in Me, though he die, yet he shall live.

Jesus is Eternal Life!

John 14:6 Jesus said to him, I am the Way, the Truth, and the Life; no one comes to the Father but by Me.

Eternal Life comes from God.

Tit 1:2 on hope of eternal life, which God, who cannot lie, promised before the eternal times,

Eph 2:8 for by grace you are saved through faith, and that not of yourselves, it is the gift of God,

Eph 2:9 not of works, lest anyone should boast.

Eternal Life gives us Hope.

Tit 3:7 that being justified by His grace, we should become heirs according to the hope of eternal life.

Step 12: The Eternal Life – Heaven our Home.

Only 2 ways in getting to Heaven –

Naturally when you reach step 11 in your spiritual life next step is leaving this World. The first way is dying and the second the Rapture when you are still alive when Jesus comes to collect His Bride and take you Home to the place He went to prepare for you.

Step 12 after death – the first death as mention in the word of God. And after the Great White Throne Judgment, when the final book is opened by the Lamb of God Jesus will open this final book. And your final destination will be revealed.

Heaven or Hell

But if you follow these steps and master it to the finest detail, Heaven will be you next Home.

Jesus will show us the splendor of Heaven.

Rev 7:13 and one of the elders answered, saying to me, who are these who are arrayed in white robes, and from where do they come?

14 And I said to him, Sir, you know. And he said to me, these are the ones who came out of the great tribulation and have washed their robes, and have whitened them in the blood of the Lamb.

15 Therefore they are before the throne of God, and they serve Him day and night in His temple. And He sitting on the throne will dwell among them.

16 They will not hunger any more, nor thirst any more, nor will the sun light on them, nor any heat.

17 For the Lamb who is in the midst of the throne will feed them and will lead them to the fountains of living waters. And God will wipe away all tears from their eyes.

Only a few will find Heaven.

Mat 7:13 Go in through the narrow gate, for wide is the gate and broad is the way that leads to destruction, and many there are who go in through it.

14 Because narrow is the gate and constricted is the way which leads to life, and there are few who find it.

Only Righteous people will enter Heaven.

John 14:2 In My Father's house are many mansions; if it were not so, I would have told you. I go to prepare a place for you.

3 And if I go and prepare a place for you, I will come again and receive you to Myself, so that where I am, you may be also.

2Co 5:2 for indeed in this we groan, earnestly desiring to be clothed with our dwelling-place out of Heaven;

Jesus is currently preparing a place for you in Heaven.

John 14:2 In My Father's house are many mansions; if it were not so, I would have told you. I go to prepare a place for you.

3 And if I go and prepare a place for you, I will come again and receive you to Myself, so that where I am, you may be also.

4 And where I go you know, and the way you know.

Our lives will not be complete without Heaven.

2Co 5:2 for indeed in this we groan, earnestly desiring to be clothed with our dwelling-place out of Heaven;

Look forward to Heaven.

Col 3:1 if then you were raised with Christ, seek those things which are above, where Christ is sitting at the right hand of God.

2 Be mindful of things above, not on things on the earth.

3 For you died, and your life has been hidden with Christ in God.

4 When Christ our Life is revealed, then you also will be revealed with Him in glory.

5 Therefore put to death your members which are on the earth: fornication, uncleanness, passion, evil desire, and covetousness (which is idolatry),

Heaven is our Home!

2Pe 3:13 But according to His promise, we look for new heavens and a new earth in which righteousness dwells.

One day we will be with God in Heaven.

Rev 22:5 and there will be no night there. And they need no lamp, or light of the sun; for the Lord God gives them light. And they will reign forever and ever.

According to Jesus in John 3 verse 3

Jesus answered and said to him, Truly, truly, I say to you, Unless a man is born again, he cannot see the kingdom of God

And again in John 3 verse 5

Jesus answered, Truly, truly, I say to you, Unless a man is born of water and the Spirit, he cannot enter into the kingdom of God

We will not be able to even see the Kingdom of God and no one will enter the Kingdom of God, this shows two different actions in the Born again process of the spiritual life.

If you ever experience the Birth of a Baby, you will be able to compare the 12 steps to Heaven with this fantastic God given process. You will be able to compare every phase of a baby's birth with the step that will lead you to Eternity.

The Church of the modern World, does not understand this process fully – the process of re birth - they think the re-birth end at the baptism of water, after you accepted Jesus Christ into your life. Then they call this person a born again Christian.

And after this new Christian has received or reached this point in there spiritual lives, they leave them to fend for themselves.

No! The process of re-birth is not completed yet, and the new born can not be left to fend for him or herself.

There are processes and actions that have to take place to insure a successful birth, not only with the plans of the Tabernacle of God, which was studied in Chapter 3. God gave steps to re- birth and a successful one.

This can be compared with a Human birth.

If you follow the 9 months process from start to birth of an actual birth of a baby, you will see the following. The fetus lives in the womb of the mother for a period of 8 months in an upright position. Only in month 9 the baby turns into the birth channel, head first. Then only the baby is ready to be born. The water of the womb have to break, before the birth pains actually starts, naturally the placenta is still attached to the baby with the umbilical cord. As soon as the birth takes place and the baby is in the hands of the Doctor. This cord – this attachment with the mother is cut.

Note: that this does not mean the birth was a success, NO!

The baby is not breathing by itself yet; the baby's lungs have to be filled with oxygen. Sometimes the baby needs some assistance – with a slap on the backside. The baby has to breathe by itself. And this normally happens when the baby cries!

And as soon as the baby cries, everybody is at ease: the parents, the medical team, and the Doctor.

The baby was born, and the birth was successful!

Just like this process, the 12 steps to Heaven have to be completed.

The 8 Months of the fetus in the womb of the mother can be seen as the first 8 steps of the 12 steps to Eternity.

And step 9 is made up with the birth process- at human birth 5 actions.

1. Water breaks,
2. The birth pains,
3. The actual birth,
4. The umbilical cord that gets cut and
5. Finally the first breath, this step is the Baptism of the Holy Spirit.

As soon as the baby is born, and the birth was successful, the baby will be handed back to the mother for a bonding process.

In the medical world, this step of the baby receiving its first breathe is called. "The baby receiving its spirit"

This is a sign of life! So is the Baptism of the Holy Spirit.

Now this Christian receives the title of.

"Born again, Spirit filled Child of God"

If the baby does not breathe by itself, after birth it will die.

The same scenario takes place in the spiritual life; the Christian can not stay on step 7 or 8 for a long time. They have to progress to step 9 in the quickest time possible.

I probably mentioned this already. But in the 1960 – 1970 in the first church of Pentecost in South Africa, there was a rule. That as soon as a person accepts Jesus Christ in to his heart and soul. He/she was not allowed to leave the church premises until they received the Baptism of the Holy Spirit. Even if it meant that they had to take off from work for a few days. Only when the Baptism is confirmed, the New Born Spirit filled Child of God, was able to go into the sinful world again. This time equipped with the Leader and Comforter from Heaven "The Holy Spirit".

Sadly this very important rule disappeared with the help of Satan.

Make certain you lead your new soul to step 9 in the quickest time possible. Then only you can be sure of a successful birth and after you trained him or her into becoming a new disciple. Then you can move on to a new maternity room or ward.

Look at the number 9.

9 months of the Human birth process.

9 being the number of the Holy Spirit

And according to the medical field, there are 9 phases of a child birth.

This is not by chance!

The message is: this is the rule of nature, and can be compared with the 9 steps leading to the Baptism of the Holy Spirit.

Then step 9. The baby breathes and the lungs get filled with oxygen. This is the norm in the spirit world to. As soon as the person is filled with the Spirit, he or she will live to see Heaven one day.

We need to realize that this 9 months birth process is only +/- 10 % of the baby's life expectancy.

It is the same in our spiritual life, our life as a Christian only starts when we received the baptism of the Spirit. When we get filled with a combination of the seven Spirits of God, that bring the Character of God and Jesus to us, bring a host of gifts of the Spirit, Fruits of the Spirit and abilities from Heaven.

As given and explained in God's revelation to me, the book "Not just a Spirit"

The Kingdom of God is the period that we are close to God, but still living on the Earth.

The Kingdom of Heaven is after the first death, and just after the Great White Throne Judgment.

The new born can only see the Kingdom of God after he/she accepted Jesus Christ as their personal savior and the baptism of water. Step 3 and 6 of the 12 steps to Heaven. This is very clear **"see"** not enter.

After the new born received the Baptism of the Spirit, He will be able to enter the Kingdom of Heaven.

Is this not, what Jesus meant when He told Nicodemus in John 3 verse 3? See the Kingdom of God.

And again in John 3 verse 5, enter the Kingdom of Heaven.

The same confirmation we received when we look at the plans of the Tabernacle and Temple of God.

The Kingdom of God = in the inner tent of the Tabernacle.

The Holy section and the Holy of Holies, divided with the main curtain.

The Kingdom of Heaven = The Ark of God – representing Heaven.

But the truth of all this is. If you are not sin free, you will not enter the Kingdom of Heaven for no sin is allowed in the Holy, Holy, Holy city of God.

You have to have the title of

"A born again, Spirit filled, Child of God, sealed by The Holy Spirit with the Mark of God, allowed to enter Heaven"

Yes you have to be sin free for a set period in the Kingdom of God to earn this title.

This does not make steps 1-8 inferior. No all steps have to be taken and perfected, to move to the next steps 3, 6 and 9 and the steps in between.

Golden steps that lead to the Kingdom of Heaven

We have to understand that there are clear differences between the Kingdom of God and the Kingdom of Heaven.

The kingdom of Heaven is the final destination within the Kingdom of God.

The Holy of Holies is actually the Kingdom of God. When you are still on the outside, you can only see the kingdom of God.

In this inner tent behind the main curtain just after the Baptism of the Holy Spirit you will receive several abilities.

1. You will receive some of the Characteristics of God and Jesus.
2. You will receive a combination of the 7 Spirits of God as given to you by "The Comforter Baptism team" in charge = the Holy Spirit.
3. You will receive the Gifts of the Spirit you are baptized with.
4. You will bare the Fruits of the Spirit you have been baptized with.
5. You will receive Discipleship from Jesus Christ.
6. You will receive your Ministry within the Kingdom of God.
7. And be lead from sin by the Holy Spirit.
8. Then the ultimate Gift you will receive. (when you are found sin free for a set period) Sealed for Eternity – sealed by the Holy Spirit with the Mark of God.

"Set apart as Holy to the LORD"

We then work as Spirit filled disciples in the Kingdom of God, assisting the Church of Christ with our abilities and gifts. And make other disciples, and lead them to Heaven step by step.

And finally teach them, what Jesus teaches us!

The Kingdom of Heaven can only be entered after death. And minutes after, your name is read in the Book of Life. Where you will walk with God and Jesus and live forever.

Your statement to me at this stage

It's a very difficult road!

Remember the words of Jesus Matt. 7 verse 14.

Because narrow is the gate and constricted is the way which leads to life, and there are few who find it.

Another statement from Jesus Matt 6 verse 33.

But seek first the kingdom of God and His righteousness; and all these things shall be added to you.

We know now if we enter the Kingdom of God via the Baptism of the Holy Spirit, your life as a Christian only started and a list of gifts will be added.

Your question at this stage

What are "***all these things***"?

The answer: not to worry about anything, all will be added,

Prevention from illness, sickness and injuries

Healing, deliverance, freedom from all problems, supply to your every need, protection, comforting and a power source of note

The Holy Spirit will uplift, encourage and comfort.

Summary: What else will you need in your live?

If you work in the kingdom of God, you will be taken care of by the Kingdom of God.

Even your prayer, praise and worship will be fantastic. Blessings from God will be poured out over you daily.

Another statement from Jesus Matt 6 verse 20

But lay up treasures in Heaven for yourselves.

Your next Question

What are these Treasures?

The answer: The new born, Spirit filled children of God you lead to the Kingdom of God and actually reached the Kingdom of Heaven.

Summary: Is there any other Treasure more valuable?

Remember, if it was easy to get into Heaven, everybody will be there!

My question to you!

Where are the souls you lead to Jesus? Are they still on route to Heaven?

Please make certain you reach Heaven yourself, and make double sure the souls you take responsibility for reach Heaven. Be sure of this!

In John 21 verses 15 to 17, Jesus asks Simon Peter 3 questions and gives him 3 orders.

The 3 orders:

1. Then feed My lambs!
2. Then take care of My Sheep!
3. Then feed My Sheep!

Then feed My Lambs.

Lambs are new born Christians just after step nr. 3 where they accept Jesus as their Savior

Lead them to – feed them the information.

Step 4: Faith in the Trinity.

Step 5: Giving and receiving forgiveness.

Step 6: Baptism of water.

Then take care of My sheep.

Sheep = Adult born again Christians.

Just after the baptism in water. Trials, temptations and tests start.

Help, assist, teach and pray with them during the following steps.

Step 7: Bible Study.

Step 8: Learning to pray, building on Faith, and constant forgiveness.

And make sure they receive Step 9: The Baptism of the Holy Spirit.

Then feed My Sheep.

Spirit filled Children of God. Feed them with information.

1. To understand and use their newly received, characteristics, abilities, gifts and fruits.
2. Help them to find their Ministry in the Kingdom of God.
3. Equip them to become successful Disciples of Jesus working in the Kingdom of God.
4. Teach them to recognize the leadership of the Holy Spirit to finally become sin free to receive the seal of the Mark of God.

Step 10: Accepting Discipleship.

Step 11: Getting sealed for Eternity.

If you love God and Jesus you will feed their lambs, Take care of Their Sheep, Feed Their Sheep!

Lead them from Step 1 to Step 10 and make sure they receive step 11.

Store your Treasures in Heaven!

And I will see you at the Crowning ceremony of Heaven,

Living with Eternity on my Mind!

Chapter 5: All Jesus always wanted.

A beautiful picture plays it self off one early morning just outside of Jerusalem. 2013 Years ago. There is sadness in the air, Jesus died 3 days ago, He died on the Cross of Calvary and buried in a borrowed grave just on the side of Jerusalem.

The first rays of the sun just come up over the grave site, Angels descended from Heaven, One landed at the stone covering the grave opening. The guards placed there by the Jewish Board, froze in fear as they saw the Angel of God. The Angel broke the seal and rolled away the stone from the entrance to the grave.

The Glory of the King is in process to happen. The whole Kingdom of Heaven is there to experience this glorious day that was prophesized 740 year ago.

Jesus walks out into the first rays of the sunlight, after 3 days in the Grave.

God Himself is within the welcoming party from Heaven.

Excitement on the faces of the Angels, Jesus the Son of the Almighty God overcome death, and died for the Sins of the World.

Jesus walks out into the first rays of the sunlight, after 3 days in the grave.

With great expectation on His face, Jesus stopped just outside the grave. He looks into the assembly of the welcoming millions.

But He looks like He sees nobody? He is not looking for somebody from the Kingdom of God; Yes He sees the happiness on their faces.

But this is not what He is looking for. He is still searching the assembly for someone special.

No, it's not His Father – God Almighty, and God knows what He is looking for or who He is looking for.

The Face of Jesus saddens even more; after he searched the hole assemble.

He raises a Question to the Angel that is sitting on the Grave stone.

“Where are My Disciples, My followers?”

“Where are My believers, Where are My friends here on Earth?”

A single tear rolls down His cheek. Sadness fills the Arena.

(Jesus thinks back).

Again no Faith! I told my disciples and followers that I will arise on the 3rd day. Not once – several times. But nobody is present; nobody that claimed to believe is here today to see My Glorious Resurrection Day.

Nobody believed?

All I ever wanted is faith, faith in what I taught them, to believe in what I showed them, Faith in all I have done, but nobody is present this morning.

He wipes the tear of His face, and gave the Angels orders to stay at the open grave site.

Maybe somebody believed, but ran a bit late to arrive at time, Jesus still had some Hope.

Angels stay and inform the latecomers of My Resurrection.

With sadness He moves with the balance of the Kingdom of Heaven.

He looks back one last time, maybe somebody will be come running, one that believed. But nobody arrived. No Faith!

All Jesus always looked for was some small spec of faith.

And not one believed Him. He only needed faith as small as a mustard seed, but no faith at all.

Jesus and the assembly from Heaven left already, when the Angels saw a small group of women on the way to the grave site. Now at least they can inform Jesus, somebody remembered, somebody believed.

But their heads bowed in sorrow, when they saw the linen and spice the women brought with them to treat Jesus' body with.

**Why are you looking
Among the dead for
Someone who is Alive.**

No Faith, The Angel saw, No Faith.

Nobody here on Earth believed what Jesus told them.

All Jesus wanted is faith. Even in His Ministry on Earth, He always only wanted to see a small amount of faith to do a miracle. And when He met someone with a small amount of faith, He always reacted with a miracle.

Luke 24:1 and on the first of the Sabbaths, while still very early, they came to the tomb bringing the spices which they had prepared, and certain others with them.

The women were embarrassed, when they saw the empty grave. Suddenly they remembered. Jesus arose from the grave, just as He told us He would. And not one of us believed Him!

And now we stand with new linen and spices in our hands as fools. What an embarrassment.

We missed the Resurrection of our Teacher and Master.

Due to Un-Believe!

The Angel, that Jesus appointed to stay at the open grave, then spoke to the women rubbing their noses into their Un-belief.

“Why are you looking among the dead for someone who is alive?”

“He is not here! He is raised from the dead! Come and see for yourselves.”

Luke 24:2 But they found the stone rolled away from the tomb.

3 And going in, they did not find the body of the Lord Jesus.

4 And as they were much perplexed about it, it happened that, behold, two men stood by them in shining garments.

5 And as they were afraid, and bowed their faces down to the earth, they said to them, why do you seek the living among the dead?

6 He is not here, but has risen. Remember how He spoke to you when He was still in Galilee,

7 saying, The Son of Man must be delivered into the hands of sinful men and be crucified, and the third day rise again?

8 And they remembered His words

9 and returned from the tomb and told all these things to the Eleven and to the rest.

10 It was Mary Magdalene, and Joanna, and Mary the mother of James, and the rest with them, who told these things to the apostles.

11 And their words seemed to them like foolishness, and they did not believe them.

12 And Peter arose and ran to the tomb, and stooping down he saw the linens lying alone. And he went away wondering to himself at what had happened.

I'm sure Maria Magdalene, Mary and Martha were standing there with red faces. The Angels rubbed their noses into their UN-believe. The Angels spoke these words "Remember what He told you back in Galilee, that the Son of Man, must be betrayed (Judas), into the hands of the sinful men (Jews), and be Crucified on the Hill of Calvary and that He will rise on the 3rd day (Today).

The women run from the grave site, to tell the Disciples that were still mourning the death of their Teacher and Master. He has risen, He is Alive!

We missed the glorious Resurrection day of Jesus Christ due to our UN-believe.

But still the Disciples and followers of Jesus did not believe, the words from Thomas were: "Seeing is believing",

Paul stated

Heb 11:1 Now faith is the substance of things hoped for, the evidence of things not seen.

Faith is the confidence that what we hope for, will actually happen. It gives us assurance about everything we can not see.

**I tell you, I haven't see Faith
like this in all of Isreal.**

A second memory:

This scene plays of during Jesus Ministry on Earth.

Jesus just completed the Mount sermon recorded in Luke 6.

As He entered Capernaum a friend of a very important Roman Officer come to Jesus, requested Jesus to come to his home to please come and heal one of his loved servants. Jesus decided to go, but on the way there, another friend arrived with this message. He stated: the message from my master. I'm not worthy for You to come to my house or me even coming to you. Please just speak a word and my slave will be healed.

When Jesus heard this, He was amazed. He turned to the crowd of Jews that followed Him around and stated.

"I tell you, I haven't seen faith like this in all of Israel"

Jesus was so amazed, by this great faith; He did not even have to speak a word. And when the friend of the Roman Officer arrived home, the servant was already healed.

*Luke 7:1 and when He had ended all His words in the ears of the people,
He entered into Capernaum.*

2 And a certain servant of a centurion, who was dear to him, was sick and ready to die.

3 And when he heard of Jesus, he sent the elders of the Jews to Him, begging Him that He would come and heal his servant.

4 And coming to Jesus, they begged Him earnestly, saying that he was worthy, he for whom You give this;

5 for, they said, He loves our nation, and he has built us a synagogue.

6 Then Jesus went with them. But He being yet not far off from the house, the centurion sent friends to Him, saying to Him, Lord, do not trouble Yourself. For I am not worthy that You should enter under my roof.

7 Therefore neither did I think myself worthy to come to You; but say a word, and my servant will be healed.

8 for I also am a man set under authority, having under me soldiers. And I say to one, go, and he goes; and to another, Come, and he comes; and to my servant, do this, and he does it.

9 And hearing these things, Jesus marveled at him. And turning to the crowd following Him, He said, I say to you, I have not found such faith, no, not in Israel.

10 And they who were sent, returning to the house, found the sick servant well.

Mat 8:5 and when Jesus had entered into Capernaum, a centurion came to him, beseeching Him,

6 and saying, Lord, my son lies at home paralyzed and grievously tormented.

7 And Jesus says to him, I will come and heal him.

8 The centurion answered and said, Lord, I am not worthy that You should come under my roof; but only speak the word, and my boy will be healed.

9 for I am a man under authority, having soldiers under me. And I say to this one, go! And he goes; and to another, come! And he comes; and to my servant, do this! And he does it.

10 When Jesus heard, He marveled and said to those who followed, Truly I say to you, I have not found such great faith, no, not in Israel.

11 And I say to you that many shall come from the east and the west, and shall sit down with Abraham and Isaac and Jacob in the kingdom of Heaven.

12 But the sons of the kingdom shall be cast out into outer darkness; there shall be weeping and gnashing of teeth.

13 And Jesus said to the centurion, go. And as you have believed, so let it be to you. And his boy was healed in that hour.

The 3rd Memory:

Jesus arrived back from His trip on the Sea of Galilee, just after He walked on the water and released the man from a legion of demons and casted them into the 2000 pigs.

A large crowd waited for Him on the shore.

She touched Faith.

Just believe in Me! Just believe in what I have taught you!

Just believe in what I told you!

Jesus saw the Faith in the sinful Gentiles.

Jesus saw faith and healing happened.

Mat 15:21 and going out from there, Jesus withdrew to the parts of Tyre and Sidon.

22 And behold, a woman of Canaan coming out of these borders cried to Him, saying, Have mercy on me, O Lord, Son of David! My daughter is grievously vexed with a demon.

23 But He did not answer her a word. And His disciples came and begged Him, saying, Send her away, for she cries after us.

24 But He answered and said, I am not sent except to the lost sheep of the house of Israel.

25 Then she came and worshiped Him, saying, Lord, help me!

26 But He answered and said it is not good to take the children's bread and to throw it to dogs.

27 And she said, True, O Lord; but even the little dogs eat of the crumbs which fall from their masters' tables.

28 Then Jesus answered and said to her, O woman, great is your faith! So be it to you even as you wish. And her daughter was healed from that very hour.

Jesus left Galilee and went north, out of Jewish area, as a woman approached them. Knowing how He was!
(Lord –Son of David).

She pleaded for mercy, her daughter was demon vexed. Jesus did not answer her request and continued walking on. She kept nagging and Jesus disciples requested Jesus to chase her away.

How do I get faith?

Let's look at what the Bible teaches about faith.

1. Faith affects the way we live.

Mar 1:15 and saying, the time is fulfilled, and the kingdom of God draws near. Repent, and believe the gospel.

2. Only a small amount of Faith is needed.

Luke 17:6 And the Lord said, if you had faith as a grain of mustard seed, you might say to this sycamine tree, be rooted up and be planted in the sea! And it would obey you.

3. Faith is needed for salvation.

Rom 3:28 Therefore we conclude that a man is justified by faith without the works of the Law

4. Faith repairs our relationship with GOD.

Rom 5:1 Therefore being justified by faith, we have peace with God through our Lord Jesus Christ.

5. Faith grows by the study of the Word of God.

Rom 10:17 Then faith is of hearing, and hearing by the Word of God.

6. Faith is to listen to GOD.

Heb 11:7 By faith Noah, having been warned by God of things not yet seen, moved with fear, prepared an ark to the saving of his house, by which he condemned the world and became heir of the righteousness which is according to faith.

8 By faith Abraham obeyed when he was called to go out into a place which he was afterward going to receive for an inheritance. And he went out, not knowing where he went.

9 by faith he lived in the land of promise as a stranger, dwelling in tents with Isaac and Jacob, the heirs of the same promise with him.

10 for he looked for a city which has foundations, whose builder and maker is God.

11 By faith also Sarah herself received strength to conceive seed and was delivered of a child when she was past age, because she judged Him who had promised to be faithful.

12 Because of this came into being from one, and that of one having died, even as the stars of the sky in multitude, and as innumerable as the sand which is by the seashore.

7. Faith makes us righteous.

Gen 15:6 and he believed in Jehovah. And He counted it to him for righteousness.

8. Faith in God turns to action.

Deut 27:10 you shall therefore obey the voice of Jehovah your God, and do His commandments and His statutes which I command you today.

9. Faith believes in something you can not see.

Heb 11:1 Now faith is the substance of things hoped for, the evidence of things not seen.

**Faith is the Key to Heaven,
Via Prayer.**

10. Faith is important for salvation.

Eph 4:5 one Lord, one faith, one baptism,

11. Faith has to be followed up by action.

James 2:21 was not Abraham our father justified by works when he had offered Isaac his son upon the altar?

Faith is the Key to Heaven – via Prayer.

*Mat 8:13 and Jesus said to the centurion, **go. And as you have believed,** so let it be to you. And his boy was healed in that hour.*

*Mat 6:8 therefore do not be like them; for **your Father knows what things you have need of, before you ask Him.***

*Luke 18:8 I say to you that He will avenge them speedily. Yet when the Son of Man comes, **shall He find faith on the earth?***

The Faith of a Child of God!

1. Jesus demands faith in God.
*Mar 11:22 and answering Jesus said to them, **Have faith in God.***
2. Faith makes God Happy!
*Heb 11:5 by faith Enoch was translated so as not to see death, and he was not found, because God had translated him; for before his translation he had this testimony, that **he pleased God.***
3. You will be rejected due to your UN-believe.
*Deut 32:20 and He said, **I will hide My face from them;** I will see what their end shall be.
For they are a very perverse generation, sons in whom is no faithfulness.*
4. Israel could not enter Canaan land due to UN-believe.
*Heb 3:19 so we see that they could not enter in **because of unbelief.***
5. Without faith, God will not help us.
Heb 4:2 for also we have had the gospel preached, as well as them. But the Word preached did not profit them, not being mixed with faith in those who heard it.
6. Without faith, we can never please GOD.
*Heb 11:6 but **without faith it is impossible to please Him,** for he who comes to God must believe that He is and that He is a rewarder of those who diligently seek Him.*

What is Faith?

Prayer with Faith, is extremely powerful.

1. Faith is to Know.
*1Jn 5:19 We know that we are of God, and all the world lies in evil.
20 And we know that the Son of God has come, and He has given us an understanding so that we may know Him who is true. And we are in Him that is true, in His Son Jesus Christ. This is the true God, and the everlasting life.*

2. Faith is to stand on God's faithfulness.

Heb 11:17 by faith Abraham, being tested, offered up Isaac. And he who had received the promises offered up his only-begotten son, 18 of whom it was said that in Isaac your Seed shall be called, 19 concluding that God was able to raise him up, even from the dead, from where he even received him, in a figure.

3. Faith is to stand on God's Word – The Bible.

John 1:12 but as many as received Him, He gave to them authority to become the children of God, to those who believe on His name,

4. Faith is to act according to God's Will.

Heb 11:7 By faith Noah, having been warned by God of things not yet seen, moved with fear, prepared an ark to the saving of his house, by which he condemned the world and became heir of the righteousness which is according to faith.

8 By faith Abraham obeyed when he was called to go out into a place which he was afterward going to receive for an inheritance. And he went out, not knowing where he went.

Faith is a foundation of the Child of Gods life.

1. We will be saved by our faith.

Rom 3:28 Therefore we conclude that a man is justified by faith without the works of the Law.

2. We receive our salvation from Faith.

Act 15:9 And He put no difference between us and them, purifying their hearts by faith.

3. We overcome sin with faith.

1Jn 5:4 for everything that has been born of God overcomes the world. And this is the victory that overcomes the world, our faith. 5 Who is he who overcomes the world, but he who believes that Jesus is the Son of God?

4. We can stand against temptation.
Eph 6:16 above all, take the shield of faith, with which you shall be able to quench all the fiery darts of the wicked.
5. We receive everything we need from Faith.
2Co 1:20 for all the promises of God in Him are yes, and in Him Amen, to the glory of God by us.
6. You are able to show faith!
Phi 4:13 I can do all things through Christ who strengthens me.

Character of a Faithfull person

1. Jesus is our source of faith.
*Eph 1:20 which He worked in Christ in raising Him from the dead, and He seated Him at His right hand in the heavenlies, 21 far above all principalities and authority and power and dominion, and every name being named, not only in this world, but also in the coming age
22 And He has put all things under His feet and gave Him to be Head over all things to the church,
23 which is His body, the fullness of Him who fills all in all.*
2. Faith is humbleness.
*Mat 15:27 and she said, True, O Lord; but even the little dogs eat of the crumbs which fall from their masters' tables.
28 Then Jesus answered and said to her, O woman, great is your faith! So be it to you even as you wish. And her daughter was healed from that very hour.*
3. Faith endures to the end.
Luke 11:5 And He said to them, which of you shall have a friend and shall go to him at midnight and say to him, Friend, lend me three loaves,

**Your (Sin) Un- Believe
Is forgiven.**

6 for a friend of mine have come from a journey, and I have nothing to set before him?

7 And he answering from inside may say, do not trouble me. The door is now shut and my children are in bed with me. I cannot rise and give to you.

8 I say to you, though he will not rise and give to him because he is his friend, yet because of his importunity he will arise and give him as many as he needs.

9 And I say to you, Ask and it shall be given you. Seek and you shall find. Knock and it shall be opened to you.

4. Faith is to believe in the unseen answer.

Heb 6:15 and so, after he had patiently endured, he obtained the promise.

5. Faith is to remain calm in trouble.

Heb 4:3 for we who have believed do enter into the rest, as He said, "I have sworn in My wrath that they should not enter into My rest;" although the works were finished from the foundation of the world.

Heb 4:9 so then there remains a rest to the people of God.

Heb 4:10 for he who has entered into his rest, he also has ceased from his own works, as God did from His.

How do I Build Faith?

THE 7 PHASES OF FAITH BUILDING

Building the Wall of Faith / The Shield of Faith

Phase 7: Discipleship Faith – Living in Faith.
Matt 28 v 19

Phase 6: the gift of Faith from the Holy Spirit.
1 Cor 12

Phase 5: Building up to Holy Faith. Believe and receive.
Eph 4 verse 5, Eph 6 v 10-17

Phase 4: Faith in Action, Manifestation of Faith.
James 2 verse 21

Phase 3: Building up Faith by Listening and reading at the Word of God.
Romans 10 verse 17

Phase 2: The Sinners Faith in the Trinity.
Romans 3 verse 28

Phase 1: Everybody was born with a small amount of Faith.
Romans 5 verse 1

Phase 1: Everybody was born with some amount of Faith.

Phase 2: The sinner's faith in the Trinity.

Phase 3: Building up Faith by listening and reading the Word of God.

Phase 4: Faith in action, manifestation of Faith.

Phase 5: Build up to Holy Faith, Believing and receiving.

Phase 6: The Gift of Faith from the Spirit of God.

Phase 7: Living with Faith, discipleship faith.

1. Everybody owns a small measure of Faith and this enlarges at re birth. Rom 12 v 3 and Matt 18 v 3
2. Faith is a gift from God. Num 23 v 19, Ps 119 v 89 and 1 Sam 15 v2.
3. Faith comes from reading and memorizing the Word of God (Bible verses from the Bible). John 20 v 31, Rom 10 v 17 and Acts 18 v 8.

What blocks / stop's Faith in our lives.

1. If you forget to read/study the Word of God.
2. Sin in our lives.
*1Jn 3:20 that if our heart accuses us, God is greater than our heart and knows all things.
 21 Beloved, if our heart does not accuse us, we have confidence toward God.*

Psalm 66:18 if I regard iniquity in my heart, Jehovah will not hear;
3. Not accepting God's will in our lives.
*1Jn 5:14 and this is the confidence that we have toward Him, that if we ask anything according to His will, He hears us.
 15 And if we know that He hears us, whatever we ask, we know that we have the petitions that we desired of Him.*

1Jn 3:22 And whatever we ask, we receive from Him, because we keep His commandments and do those things that are pleasing in His sight.
4. To look for another answer from somebody else.
John 5:44 How can you believe, you who receive honor from one another and do not seek the honor that comes from God only?

If you have Faith, what happens next in your life?

1. Your sin and UN-believe is forgiven.

*Act 10:43 all the Prophets give witness to Him, that through His name whoever believes in Him **shall receive remission of sins.***

2. You will receive the gift of faith from the Spirit of God.

*Gal 3:2 This only I would learn from you: Did **you receive the Spirit by works of the law, or by hearing of faith?***

*Gal 3:14 so that the blessing of Abraham might be to the nations in Jesus Christ and those we might **receive the promise of the Spirit through faith.***

3. You will receive the promise. Eternal life.

John 20:31 but these are written so that you might believe that Jesus is the Christ, the Son of God, and that believing you might have life in His name.

*John 3:16 For God so loved the world that He gave His only-begotten Son, that **whoever believes in Him should not perish but have everlasting life.***

**God will not
Disappoint you.**

4. You will have peace in Jesus.

John 6:35 And Jesus said to them, I am the bread of life. He who comes to Me shall never hunger, and he who believes on Me shall never thirst.

5. Your spirit becomes a fountain of living water.

*John 7:38 **He who believes on Me, as the Scripture has said, "Out of his belly shall flow rivers of living water."***

39 (But He spoke this about the Spirit, which they who believed on Him should receive; for the Holy Spirit was not yet given, because Jesus was not yet glorified.)

6. Your prayers get answered.

Mar 11:24 Therefore I say to you, All things, whatever you ask, praying, believe that you shall receive them, and it will be to you.

7. You will be able to do miracles like Jesus.

John 14:12 Truly, truly, I say to you, He who believes on Me, the works that I do he shall do also, and greater works than these he shall do, because I go to My Father.

8. We can receive healing.

Mat 9:12 but when Jesus heard, He said to them, the ones who are whole do not need a physician, but the ones who are sick.

*Luke 7:50 and He said to the woman, **Your faith has saved you, go in peace.***

How do I build on my new found faith?

1. By fasting and prayer, building up a communication with Heaven.

Mat 17:20 And Jesus said to them, Because of your unbelief. For truly I say to you, if you have faith like a grain of mustard seed, you shall say to this mountain, Move from here to there. And it shall move. And nothing shall be impossible to you.

21 However, this kind does not go out except by prayer and fasting.

2. Experience, Prayer, Have Faith, do not doubt, and receive from God.

It gets better day by day.

Mat 21:21 Jesus answered and said to them, Truly I say to you, If you have faith and do not doubt, you shall not only do this miracle of the fig tree, but also; if you shall say to this mountain, Be moved and be thrown into the sea; it shall be done.

**I want you to Believe
And then see!**

The **Golden Rule** of the spiritual World.

Mirror image (opposite)

Say, thank you, before you receive.

**PRAY, BELIEVE, DO NOT DOUBT, THANK GOD, THEN OPEN
YOUR HAND, AND RECEIVE!**

Everybody is born with some measure of faith; even children have faith in their parents or caregivers. But faith becomes less and less as we mature and intellect takes over. Only at re-birth as a Christian this small amount of faith is placed back into our lives.

Mustard seed faith grows by following the faith building steps and then the gift of faith from the Holy Spirit.

Faith is a fixed hope, not unfixed. Standing on what you hope for. Hope in God for the answer of your problems from the point where you ask God in prayer. At this point thanksgiving had to start.

Thanking God for providing to your every need!

My Prayer for Faith

Almighty God in Heaven, I come to you my Provider in the Mighty name of Jesus Christ Your Son. And according to the promises in Your Word (The Bible) I know, God You know what I need before I can ask or pray it from You Lord.

I want to praise and worship you for your answers on my requests I will worship You for You are already arranging the miracle for me!

God, but I will stand on Your will.

Thank you for the miracle I will be witness to. Please God and Jesus see my mustard seed faith. And my humble prayer,

You listened to my prayer and I will wait on Your Glory.

Amen and Amen.

This is the norm after your prayer that the prince of lies will tell you God did not hear your prayer, He will not answer. But believe and do not doubt and you will receive.

Resist the enemy, he will flee!

What I always do when he reminds me of my past, I remind him of his future, then he runs.

According to Revelations 20 v 15, He and his followers will be casted in the pool of fire. And will be punished for eternity.

Stand on your faith test God one time for an answer. Just wait patiently and God will not disappoint you!

I always explain this to the Christians I come in contact with.

Pray and do not give up, tomorrow may be the day God answers!

It's so sad!

Jesus is unsure about the faith of His Christians according to Luke 18

Nobody was there when He arose from the death and walked out of the grave that morning, He is uncertain of the day of His returning, will somebody be there waiting?

Will you be there waiting for Jesus, as He returns on a cloud of Glory. Or are you like the Disciple who stated "Seeing is believing"

Will Jesus find faith? Will you be there?

Singing the welcoming song

Son of God we waited for You

We had faith in You.

I'm ready to go!

With You, To the New Jerusalem.

In Revelations 22 v 12, Jesus said to John.

Look I'm coming soon, bringing My reward with Me!

Will Jesus find faith in you?

The Angel at the grave said. Matt 28 v 6

He is not here; He is risen from the dead, just as He said would happen.

Even the Jewish board had more faith; they placed a guard at the grave.
Matt 27 v 63

The Angel reprimanded the women, on their UN-believe.

Within this chapter, I want you to change your mind set.

You will see what you believe in, not seeing is believing.

We have to realize that in the spirit world, everything is the mirror image of things here on Earth.

Just thank God and receive.

Don't receive and then thank God!

Chapter 6: Faith in action.

Faith with prayer is a very powerful tool we as Christians have to have. But faith without any actions has no strength. Faith has to be manifested to seal the hope we have.

To believe for or in anything is excellent, but if you can manifest your faith by doing action deeds it is much more powerful.

When I think of manifestation, I always think back to the Bible history and especially 3 persons in the Bible: the stories of Moses, Abraham and Elisa.

We read about Moses, the brother of the High Priest Aaron. Moses started to learn about faith just after his birth, when Pharaoh gave the orders that all the 1st born boy children of Israel should be killed, we know the story well, the woven manger and the river and the princes. Here the faith of his mother saved him.

He later became a prince of Egypt. And with faith in God, Moses led 2.5 million Israelites out of bondage from Egypt. 1250 BC

Ex. 2 and 3

All the wonders and miracles Moses did, he did by manifestation of his faith in God.

Taking his rod and touching the red sea.

Taking his rod and hitting the rock for fresh water, and many more.

There was always some kind of action from his side, and then God provided.

The next story is about Abraham and his son Isaac in Genesis 22 v 1-14

Abraham's faith was tested by God He had to sacrifice his only son on God's command. Abraham loved Isaac dearly, but his love for God was greater. On the way to the altar, Isaac asked the question "where is the lamb to be sacrificed?", Abraham's answer was "God will provide" but Abraham needed to take action to release God's blessings to him.

He had to tie Isaac up and lay him down on the altar. With his knife in his hand, Abraham prayed to God. An Angel stopped him just before he killed Isaac as the sacrifice. Yes, God supplied / provided at the last minute. But Abraham had to go over in action, manifestation.

Manifested Faith has great rewards. And at the same time it builds in you the faith tree that you have planted and watered, but remember. God is the one that makes this seed grow.

Then surely the largest manifestation of faith is the stories of Elisa

Elisa and the drought – 1 Kings 17 v 1-7

Elisa and the Bale priests – 1 Kings 18 v 1-40

The faith Elisa had always manifested.

Elisa sits at a fountain, the land was stricken in drought, a woman arrived and he gave her the orders to give him water to drink and for her to prepare a loaf of bread for him. Her answer was there was not enough for the 3 of them and she only had enough for one more meal for her son and herself.

But Elisa teaches her to manifest her faith. The bread flour and the water from that fountain lasted for 3 years, before it rained again.

Without faith Elisa could have given a different order.

But faith was manifested in action, and the women at the well saw his faith and manifested the faith by taking the last supplies and preparing a meal for them. They ate like Kings for 3 years, 3 meals a day.

Faith is to trust in the abilities of God. Just do it – God will provide!

Show faith and manifest it right away, God, Jesus and the Holy Spirit wants to see some measure of faith.

God will never disappoint when faith and action goes hand in hand. He will supply to the fullness of this riches and grace.

The next story is manifestation at its best. Elisa takes on the Balaam priest head on because he has seen God in action.

When you manifest your faith – God supplies

Elisa gave bold orders to build altars of rock and prepare two oxen for sacrifice one for him and one for the priests.

He then ordered for water to be poured over his altar and they had to drench it with a flood of water.

The priest was certain that no Earthly flame will ever light Elisa altar.

But the Faith of Elisa was very strong at that point in his life.

They stood amazed in the providing powers of God. We all know the story very well. God answered with a huge fire from Heaven and burned Elisa altar to dust.

Manifestation builds faith. God will provide. After manifestation in Prayer with Faith, do not doubt and you WILL RECEIVE.

When all looks lost, manifest your faith. And wait for a miracle from God.

When you need a meal and there are no more supplies. Manifest your faith and set the table for a meal.

If you need a job, manifest your faith, pack a bread bin and go and find your job.

If you trust God for a motor vehicle, go and purchase a new key chain and place it on the hook, see a miracle by pointing to that key chain every time you pray.

If you are praying for finances, go and purchase a larger wallet.

If you are praying for rain, go and collect your rain jacket or umbrella. And carry it with you. It's going to rain.

Show faith by manifesting the action. And remind God of this action every time you pray.

Elisa prays for rain. 1 Kings 18 v 41-46

In this chapter Elisa goes to a mountain and stay praying on his knees until God provided a rain storm. He appointed one of his servants to be on the look out for rain clouds while he was praying to God.

This shows me that your faith that goes over to action, will build faith in the people around you.

If you pray according to the book, and there is still no answer from God, don't give up, the answer is on the way, our time is not God's time. But He will never be late!

Even when the answer comes and it's not what you prayed for. Accept the answer for God knows better.

If you pray, have faith and manifest your faith by actions, do not doubt and open your hand to receive.

Matt 21 v 21-22

21 Jesus answered and said to them, Truly I say to you, If you have faith and do not doubt, you shall not only do this miracle of the fig tree, but also; if you shall say to this mountain, Be moved and be thrown into the sea; it shall be done.

22 And all things, whatever you shall ask in prayer, believing, you shall receive.

Psalm 138 v2 - 5

2 I will worship toward Your holy temple, and praise Your name for Your loving-kindness and for Your truth's sake; for You have magnified Your Word above all Your name.

3 In the day when I cried You answered me and made me bold with strength in my soul.

4 All the kings of the earth shall praise You, O Jehovah, when they hear the Words of Your mouth.

5 Yea, they shall sing in the ways of Jehovah; for great is the glory of Jehovah.

Luke 18 v 1

And He(Jesus) also spoke a parable to them to teach it is always right to pray, and not to faint,

Matt 7 v 7

Ask and it shall be given to you; seek and you shall find; knock and it shall be opened to you.

Seek / Knock – Manifestation of Faith

Manifest your Faith! – Just to give you some more examples of manifestation.

If you need it and is praying for a new home, go and purchase the new key ring for that new home, place it at a visible place in your home and every time you pray, you point to it.

If you're Neighbors are noisy (Neighbors from Hell). Pack their suitcases in faith and in the spirit, and then ask God to replace them with better Neighbors. Continue until they move. But if you don't like your current address, trust God for a new place.

If you trust God to help you loosing weight, go and purchase a new dress or pants in the size you want to be, and God will assist.

If you trust God for a well deserved Holiday, go and collect the holiday brochure from a travel agency and place it with your Bible.

Pray, believe, do not doubt and receive after you have manifested your faith into action.

It is very important that you praise and worship God for an answer before you even receive. This shows faith in God. He will stand amazed.

Do your part and God will meet you halfway.

But there has to be a relationship between you and God, **No** sin and discipleship is needed.

Enjoy your prayer time, praise and worship God, after your manifestation of faith and prayed. And then the most important step.

Just open your hand and receive!

All your prayer requests have to be sincere and humble, and the request itself, not above board and sin related.

Some request will take longer to supply, Gods time is perfect.

Manifest your Faith in Prayer, Show Faith, do not doubt, thank God and receive. This is the steps to the Providing Power of Heaven.

Chapter 7: The Fire altar for today.

The church of today sees the Fire altar as original part of the Old Testament Tabernacle or Temple. But old school and not part of the salvation plan of God according to the doctrine of the New Testament. The fire altar was the 1st object in the tabernacle as you entered the open area of the Tabernacle of God.

The tabernacle tent that was used in Moses' times was totally movable but in the temple of God it was a fixture. Build in and part of the construction. The meaning of every item within the tabernacle and the temple changed when Jesus Christ died on the cross. Originally the altars were always made of stone and to offer sacrifice to God for the sins of the Israelites.

We read in the beginning – Genesis. About the 1st time a fire altar was used, the children of Adam and Eve were the first to use the Fire altar. Cain and Abel offered to God to receive blessings from God. Goods they produced from farming activities.

If you look at the outlay/ plan of the tabernacle or the Temple as in Jerusalem, this is a mirror image of the salvation plan of the New Testament. The 12 steps of the Old Testament salvation plan are still the same as the 12 steps to Eternal life.

1. The entrance of the Tabernacle = admitting you're a sinner and without God.
2. The Courtyard of the Temple = Turn away from sin. In this section of the tabernacle everybody was welcome. To come and offer for their sins.
3. Still in the Courtyard, the place where they prepared the sacrifice, this place to the left of the entrance was filled with blood of animals. The animals were slathered at this point. = accepting Jesus Christ as your savior, His blood was shed for you and He died on the cross for your sin.

4. Still in the Courtyard, standing in front of the Fire altar and ready to place your sacrifice on the altar. = Having faith in the Trinity and believing in God will forgive and the Blood of Jesus Christ heals and protects.
5. Now the fire altar, by placing your sacrifice your slaughtered lamb on the altar = Giving and receiving forgiveness to others and from God. You are now a newborn Christian.
6. Still in the courtyard, now between the altar and the Copper wash basin (The 2nd item in the tabernacle). Need to wash the blood from your hands = the Baptism of water. The water grave, symbolizing the 3 days Jesus was in the grave and arise a new person in Christ.
7. Still in the courtyard, the courtyard in the Old Testament was open to the entire nation. Normally after the hands were washed they went and stood in front of the Holy section of the Tabernacle, the inner tent. And they could only look at the splendor of God, but was not allowed to enter this section. It was only assessable by the priests and high priest. And in this inner tent, behind the main curtain the Holy of Holies where the Ark of Covenant was kept, representing the presence of God Almighty. And only assessable by the High Priest once a year. This learning of the Holy section = Bible study of the word of God. Learning more about the Holiness of the Trinity. And learn about the steps remaining to finally inherit the Eternal life, Heaven in full glory.

My observation is that this is the point where a large percentage of Christians still turn back, just like in the Old Testament. But in today's Christian terms falling back. Or a large percentage of Christians get stuck in their spiritual life. Only a small percentage actually accepts their priest hood to continue into the Holy section.

This being the half way point in your journey to Paradise

After baptism of water and a few Bible studies, they lose interest and move back and even (very sad) leave the tabernacle back into sinful World.

They do not move on to the inner tent. And sin builds up again.

You have two options at this step nr 7. One being to move on in building on your prayer life, build on your faith and taking part in the forgiveness, healing, protection and forgiveness meal and the other to leave the tabernacle into the sinful World being cold or warm. But to hang around in front of the inner tent is where you will stay lukewarm and that is when God will spit you out according to the word of God.

Yes, some do fall back, hoping that they one day will come back to this point, Yes, Jesus and God will forgive a million time over. But the Baptism of water can only happen once. I don't have a problem with re-baptism. It could happen that the first time you got yourself baptized; you did not fully repent of your sin. Jesus' blood washed you clean from sin, but if you take time to enter the inner holiness, you will be building up sin again.

But the baptism of water has to be fully mastered before you can go and enter the Holy section of the spiritual life.

8. In the Old Testament times only the Temple Priest was allowed into this inner tent, bringing offerings to God, like incense burning. In this section the 3rd, 4th and 5th article of item in the tabernacle. At the entrance to the right the table with bread and wine offerings, in front of the Main Curtain the incense altar and to the far left the 7 lamp stands. = The Holy Communion, Prayer, Praise and Worship and build on Faith. Prayer, Faith and continues forgiveness. In this section 12 months of the year were spent in preparing for the High priest to enter the Holy of Holies via the main curtain. A place of preparation to get yourself sin free. For no sin will enter the Holy of Holies. You have to carry the Medallion engraved with the words. ***"Set apart as Holy to the LORD"*** But when Jesus Christ died on the cross, God opened the Holy of Holies to all to enter accepting His son and receive the baptism of the Holy Spirit.

9. The main Curtain. Nobody except the high Priest was allowed behind this Main Curtain, behind the Curtain the Holy of Holies and the Ark of the Covenant. The Main Curtain item nr 6 in the tabernacle. = This is the Baptism of the Holy Spirit in the New Testament salvation plan. The new temple of God, your spirit. The Holy Spirit then baptizes you with a combination of the 7 spirits of God and a list of Characteristics, Gifts, fruits, abilities and more.

A very special moment in every Child of Gods lives. And the Born again status is only reached when the baptism of the Spirit took place. I want to make this clear again, no sin will be allowed in your soul and spirit at the Baptism of the Holy Spirit. You have to be sin free to receive the baptism of the Holy Spirit.

If you are lead by the Holy Spirit within you then only you can be called a Child of God.

Born again, Washed in the blood of Jesus, Spirit filled Child of God.

10. The Holy of Holies. Behind the main curtain and in the back section of the inner tent. Item 7 is found, the Ark of God. And inside 3 more items.

A. the 2 tablets with the law of God according to Exodus 20.

B. A jar with the manna from the desert at times of the Exodus.

C. the rod of Aaron, blooming. Other side of the curtain = accepting your Discipleship and receiving your Ministry in the Kingdom of God. Teaching the law of God to the new Disciples, teaching them of God's providing powers and the Blessings you will receive in the spirit and fiscal.

According to Jesus in Matt 28 verse 19 & 20,
The Great Commission of Jesus Christ

*19 Therefore go and teach all nations, baptizing them in the name of the
Father and of the Son and of the Holy Spirit,
20 teaching them to observe all things, whatever I commanded you.*

This teaches us the following steps to take these steps ourselves and master them completely, so that we can teach them to others and lead them to Heaven.

Dimension 1: The outside of the tabernacle = without God a sinner in a sinful World.

Dimension 2: The Courtyard inside the tabernacle = all sinners were welcome in this section of the outer tent. To come and offer or sacrifice to God for their sins = accepting Jesus Christ, Baptism of water and Bible study.

Dimension 3: The Holy section of the tabernacle, the inner tent. In this section only the temple Priest was allowed. You have to accept your priesthood when you want to enter this section. And spend more than 80% of your time with God and in and close to His presence. = Building on Prayer, praise and worship, Building on Faith and continues and instant forgiveness.

Dimension 4: The Holy of Holies. Only the High priest was allowed into this section, once a year with his eyes closed. = This working in the Kingdom of God as a Disciple in your Ministry, being lead and comforted by the Holy Spirit.

Step 11 follows. Getting approved and sealed by the Mark of God.

Dimension 5: The Ark of God. = Heaven in its entire splendor. The Eternal Life, New Jerusalem, The Paradise or the Garden of Eden as it's called. This we will only inherit after the Great white Throne Judgment.

Step 12: Our final destination.

By accepting your discipleship, you are allowed to move between the dimensions on physical and not in the Spirit. You can move from 4 to 3 or 2 and 1 to go and make new disciples. The order from Jesus Christ minutes before His ascension to Heaven.

Take the sinner from dimension 1 – begin a sinner to Dimension 4 being a Spirit filled child of God.

Dimension 1 = Sinner in a sinful World without God in their lives.

Dimension 2 = Born Again.

Dimension 3 = Holy Christians

Dimension 4 = Spirit Filled children of God.

These are the orders from the Son of God = Jesus Christ.

His order very clear!

Take the sinner from Dimension 1 to 4 as fast as possible to finally become a new Disciple.

*(Therefore go and teach all nations), **Lead the sinner to Jesus** (baptizing them in the name of the Son) **from salvation to the water Baptism** (baptizing them in the name of the Father), from the cleansing to Holiness. And from Holiness to Holy Spirit baptism (and of the Holy Spirit),*

And from Spirit filled to discipleship and ministry (teaching them to observe all things) **in the Kingdom of God** (whatever I commanded you).

From step 1 to 12 "Living with Eternity on my Mind"

But this is where the Church of God failed Jesus. We do not lead and guide our new born lamb to the new discipleship status in their spiritual lives.

A large percentage gets left at step 6 and 7, and finally fall back only a small percentage of new born reaches the holiness section by themselves.

They get stuck in Dimension 2 and some even in Dimension 3.

If we reach Dimension 4 it's only by God's grace and if we can lead a new soul to this Dimension it's just a WOW in Heaven. If one soul reaches this point in his or her spiritual life, there is a big celebration in Heaven.

11. Still in the Holy of Holies, in the inner tent of the Tabernacle = Here we will meet the balance of the 7 Spirits of God. And start living your Ministry God gave you for service in the Kingdom of God. Using your Spirit abilities, gifts and fruits to build the Kingdom to its full potential here on Earth. And now waiting to be sealed for Eternity. With the Mark of God. But we have to be totally sin free to receive this Mark / seal of God.

The way we have to live after Step 10 is explained in full in my Book "Are you Heaven ready"

12. Still in the Holy of Holies, the Ark of Covenant and of God. = The Eternal life. The Kingdom of Heaven, the New Jerusalem. Your destination when you followed and mastered all the steps.

But this study is about the Fire altar for today!

Step 5 of the 12 steps to Heaven, item nr 2 in Dimension 2 to give forgiveness and receiving forgiveness from God.

There are 3 places in the tabernacle salvation plan where you can get and give forgiveness.

There are 3 places in 3 different dimensions in our spiritual life where you have the change to clean up on un-forgiveness. God knows, our human nature is to sin and we have a temper. Although we try our utmost not to sin and forgive as often as we can, there will always be some kind of sin or un-forgiveness lodged in our soul.

God provided 3 places.

Place 1:

At the entrance of the tabernacle/Temple = Admitting you're a sinner and without God. Here we have to get rid of sin and UN forgiveness to move to the next step.

Place 2:

At the Fire altar = Jesus Christ gave Himself as perfect sacrifice for our sin. His blood washed us clean from sin.

Place 3:

The table of bread and wine offerings = the Holy Communion. The evening meal is a meal of Forgiveness, healing, protection and remembrance meal. Matt 26 v 28

At every place the sin gets less and less and at place 3, sin has to disappear and instant forgiveness has to be given and asking forgiveness right away.

But sadly: At place 2 is where a large percentage of Christians get stuck on their way to Heaven. Due to Un-forgiveness and sin lodged in their system.

Yes, they did turn away from sin and met Jesus Christ their savior; was baptized in water; studied the word of God. But sin again builds up because they did not move onward to step 8 and 9

Building on prayer, praise and worship, building on their faith and continue forgiveness.

They did not reach Holiness and are stuck, no blocked, in the courtyard right in front of the Holy section of their salvation.

What are you doing about this?

This is where the Fire Altar for today comes in and you need to lead your souls, your church members and maybe even yourself to this point to continue into Holiness.

This is mentioned in the next Chapter. "You can die!"

We need to admit we are standing in front of the Holy section and can not enter because we have not mastered step 5 of the 12 steps to Heaven. We are stuck at step 7, studying the word of God (The Bible).

And even to move to step 9. The baptism of the Holy Spirit, Yes even in the Holiness you can get stuck due to sin and UN forgiveness. "Sin free you have to be"

I always explain this to new born Christians. Your soul is like a beautiful crystal glass and when its lodged in sin and un forgiveness, it like mud in the glass, you have to clean this glass with the Blood of Jesus, Rinse it with the water of the baptism, and keep it clean, polishing it in the Holiness for the Holy Spirit to pour in precious oil into it at the baptism of the Holy Spirit, filling it to overflow. This will stop the mud returning to the glass.

But this did not happen in the Modern Church; we left a clean glass open for the devil to fill with his muddy sin. We did not lead the new born to the pouring of the oil of protection.

The new fire altar for today is for the church of the end times.

A large percentage of Christians have to move on to step 9 the baptism of the Holy Spirit. Identify their current position on the way to Heaven, take them back to step 5. And let them master this, and straight away pray for the Baptism of the Holy Spirit. Do no wait.

If you wait sin and UN forgiveness will come and fill the glass again. Temptations, unknown sin and emotional sin will enter again and again if the glass is not filled with the protective oil of the Spirit of God.

Finally: The Fire Altar for Today! Let's look at how this can be done in the New Testament salvation plan.

Step 1:

The Christian should be told that he or she cannot enter dimension 3 or 4 in the spiritual state they are now. And can not reach Heaven without being born of water and Spirit. They have to be totally sin free to move on. All sin has to be placed in front of God and forgiveness has to be given and received. No bondage or curses welcome in dimension 4.

Telling them the truth will set them free!

And if you do not lead them, you will have to answer Jesus Christ at the Great White Throne Judgment.

Step 2

The Christian has to look into his or her own soul and life, they will be convinced by the Spirit of the things standing between them and God.

- a. The law of God Ex.20 and the new law of Jesus Matt 5
- b. Any bad things lodged in their soul.
- c. Emotional sin deep inside.
- d. UN forgiveness.

When the list is compiled (The Christian has to be honest to themselves and to God) open up completely. See this as a last change. Then move on to speak to God at step 3.

Step 3

A fire altar will be prepared outside of the church building of the House where the cell group is held. At this fire altar there **has** to be a witness, preferable somebody Spiritual and unknown to all in the group. (Only then all will open up to God). If it's a member of the group or church, the candidates will not feel free to open up to God due to embarrassment.

The Christian then speaks to God out loud, and the witness just witnesses the conversation between the Christian still in sin status and God Almighty. They will mention the things one by one that stands between them and God, and as they mention them, placing the bondage on the fire.

Things like: Alcohol, drugs, photos of loved ones, names written on a piece of paper with the name of the person they can not forgive. Anything they can think that is standing between them and God and the cause they can not enter Dimension 3 = The Holiness and Dimension 4 = The Holy of Holies.

Photocopies of Photos or the sin title can be written down on paper and place on the flames. Sins like: Hate, pride, and more emotional sins. All fiscal sins have to be items placed in the fire. The candidate will start crying as they see the items burn. Forgiveness will be received and the person will now be totally free of sin. If there are no tears, there is no forgiveness. There have to be sorrow of kind. A soul impact is made and a mind set change is received.

Step 4

The witness now confirms to the candidate that God heard their prayer and He forgave their sins and UN forgiveness. And if they opened up to God totally today God will do the next step - the Baptism of the Holy Spirit. At this point the candidate can be baptized by the Holy Spirit. For the Holy Spirit was waiting for a long time to enter the candidate. And make them a Child of God.

Step 5

The candidate then moves to the inside of the Church, where a group of Spirit filled Children of God is waiting upon him or her. Please make dead certain these are Spirit filled Children of God, that's going to pray for this new candidate ready to receive the Holy Spirit of God.

Anoint the candidate with holy oil, and pray for the fantastic Baptism of the Holy Spirit, and then stand back and see the miracle of Miracles happen.

The Comforter Baptism team at work

Read about "The Comforter Baptism Team" in my book

"Not just a Spirit"

If the Holy Spirit baptism does not take place, there are only two reasons why not.

1. The candidates are still holding on to sin or UN forgiveness and have to be counseled. And after counseling they have to move back to the fire altar to clean up.
2. The candidate is scared (in fear) of the baptism of the Holy Spirit. Unsure in what is going to follow, maybe embarrassed that they might fall in the Spirit. Explain to them the Holy Spirit is a gentle Spirit and will never embarrass them. Let the candidate then sit on a chair or hug him or her holding on to them until they feel at ease. And receive the baptism of the Holy Spirit.

Step 6

Teach the new Spirit filled Child of God, about the gifts of the Spirits, The Fruits they have to bear, and Discipleship they have to accept and to identify their ministry in the Kingdom of God.

The Fire altar for today is a combination of Theology and Psychology that comes together in a fantastic way. And really helps the Christian that stagnated at step 7 and 8 of the 12 steps to Heaven.

The salvation and the freedom from Bondage and curses are far more than anybody can think. Wonderful miracles happen at this Fire Altar service.

Chapter 8: You can die.

We see in the model prayer Jesus Christ gave His disciples, that he places emphasis on Forgiveness – Giving and receiving of Forgiveness. In this particular order – You Give then You receive!

Forgiveness is an important aspect in your relationship with humans and God, and beneficial to your health and well being. And this you will learn in this chapter.

Matt 6 v 9 - 13

9 Therefore pray in this way: Our Father, who is in Heaven, Hallowed be your name.

10 Your kingdom come, Your will be done, on earth as it is in Heaven.

11 Give us this day our daily bread;

*12 and **forgive us our debts as we also forgive our debtors.***

13 And lead us not into temptation, but deliver us from the evil. For Yours is the kingdom, and the power, and the glory, forever. Amen.

If we do not forgive those that sinned against us instantly, God will not forgive us our sins. It's plain and simple!

With UN forgiveness within you the conversation clock stops between you and God. God listens but does not act, giving forgiveness.

Matt 6 v 15 and 15 confirms we need to forgive those that sin against us. Without forgiveness we will not receive the Blessings from Heaven as promised to us in Gods word- The Bible.

14 for if you forgive men their trespasses, your heavenly Father will also forgive you;

15 but if you do not forgive men their trespasses, neither will your Father forgive your trespasses.

Col 4 v 6 states that we should forgive freely as God forgives freely.

Throughout my ministry I saw this several times. UN forgiveness actually affects your body, mind and spirit. It can affect your health to the negative and can even cause death.

You can die due to UN forgiveness.

During my ministry at the "Church on Wheels" I prayed with people several time, no hundreds of times and the cause of their illness, sickness and problems were un-forgiveness. People that were ill for years, but the medical field confirmed that there is nothing medically wrong in their bodies. But the symptoms are this of a medical problem. Somewhere somebody sinned against them and they never forgave this person in the Heart/Mind and spirit. And this is causing several fiscal and physiologic problems and can eventually cause death. During our ministry I found a concentration in un-forgiveness within Christians. And I even in some cases had to cast demons from some Christians. Un-forgiveness is a hosting ground for demon possession.

One lady had unresolved issues with her dad, and I had to cast a demon from her, before she could receive the Baptism of the Holy Spirit. These issues build up to hatred and anger and this opens the soul and spirit to demon possession.

We went from town to town, spending one week at each town ministering the town, sinners and Christians alike, to baptize them in the Holy Spirit. We used dynamic messages, but God did all the work. On Wednesdays we gave a learning of things that stand between you and God. And the next night we had the healing, deliverance and freedom service.

Our message was: bring the things that stand between you and God and we will place it on the Fire Altar. Things of the past and things you are currently busy with.

And un-forgiveness was the major prayer topic all over.

Candidates came to the fire altar, and as soon as they started speaking to God and giving forgiveness, by laying a photo, or a name on a piece of paper on the flames, healing started.

Tears were always running down the face, 3 out of every 10 Christian received the baptism of the Holy Spirit right there next to the Fire altar, the balance at the anointing of oil minutes later.

As soon as they gave forgiveness, they received forgiveness and at the same time healing of body, mind and spirit. What a beautiful picture every- time.

I just want to tell you the Story of a lady that came to the fire altar on night in Oudtshoorn in Cape Province, South Africa

This lady kept her rebellious son lodged in her heart for 10 years. She could not forgive him, for turning away from God. She bought him up as God fearing. But he rebelled against God and her!

Our suggestion to her was to bring a photo of her son and place it on the fire altar, to give him into the hands of God. She had to forgive him and set him free for God to work with him.

She came with the photo to the fire after she waited in a long line to get to the front. When she arrived in front of the fire altar, she already had tears pouring down her face. As I guided her through the steps, she continued crying. And when it was time for her to speak to God and place the photo on the flames she totally broke up and with the words "God, I give Jaco to You to work within him".

As the photo reached the flames, this young boy's blue eyes burned into my soul, I will never forget the face on that photo, that day. And then the flames crumbled the photo and finally burning it to ashes.

The lady started crying un-controllably, she also had a back problem, and was slightly lodged forward when she walked, you could see there was pain when walking. She started shaking in total heart brokenness and with the outpour of emotions, she did not even realize, that the back problem healed instantly.

She cried and cried the altar workers had to come and collect her from the fire altar to anoint her with oil. She was baptized with the Holy Spirit minutes later. She was now at ease; Jaco was now in Gods hands.

After the Baptism, the altar worker led her to the prayer tent as I continued with the long line of candidates of freedom.

After a few minutes, the Holy Spirit urged me to look down the long line of people waiting to speak to God and at the end of the line to my surprise Jaco was standing at the back (This ladies' son). My soul jumped with excitement! His mother had no idea, God already answered her prayers. I requested one of the Pastors to collect him from the back and bring him to the front of the line.

As he came to the fire altar, I was extremely inquisitive. Jaco explained that he was not at the previous night's service, but he heard the preaching via the large speakers we have on the sides of the Trailer. He was playing rugby at that stage when the message and Spirit of God spoke to him, to come back to the Lord. He spoke to God and asked God forgiveness for his rebelliousness and placed a host of items on the fire, which formed part of his rebellious and sinful nature.

And the tears run uncontrollably from his big blue eyes. He was baptized by the Holy Spirits minutes later

But the great miracle came when the altar worker responsible for him lead him to the prayer tent. Just as his mother came out from the tent they met at the entrance. I never in my life saw so much happiness and tears at the same time. She screamed to Heaven. Thank you God, You gave my son back to me!

We see in this miracle that UN forgiveness holds back blessings, causes heartache and can even cause illness and sickness.

That night there were several cases of UN forgiveness, another lady came to the fire altar. She was raped a few years ago and could never forgive her rapist. That night she wrote his name on a piece of paper and forgave him for the sin he sinned against her.

She also received the baptism of the Holy Spirit. She told me later that night that she and her husband battled to have a baby. And my words to her was "God healed everything at the fire altar tonight"

It was a few months later we received the news; she was pregnant with her first baby.

Healing and blessings follow after you released your soul from UN forgiveness.

Sometimes the heartaches, loved ones, and other people grabs onto your soul, stays lodged as UN forgiveness. And if it is not released it can build up to illness, sickness and even opening you spirit to demons.

In 2010 my Brother in law was diagnosed with a lung problem and later with emphysema. The doctors pointed out dust and his smoking addiction as cause of his illness. The dust from his previous and current work environments and the smoking he started, when he picked up a problem with his father and brother in laws from his side of the family. Yes, the dust and smoking were parts of the problem, but the main problem UN forgiveness!

Nick's story started years ago when his Father and two brother in laws sold him a deep Sea boat. His question to them was if this fishing boat is seaworthy? They insured him it was. He then purchased the boat on good will but was amazed when the boat sank in the harbor on the way to the ocean. He requested a refund and they refused. This caused a large family argument and it was never settled. For years he never spoke to one of the parties and withdrew him and his family from the rest of the family.

His mother passed away and they had to attend the funeral. They drove 800 km to the funeral and in the Church when he received the funeral letter; he saw that his son and himself were excluded from the carrier list. He could not assist in carrying his mother to her final resting place.

He was so upset, he could not even cry at the grave. He returns home never to speak to his father, two sisters and two brothers in law ever again.

His mother was buried on his birthday the 13th of July, and since that year he could never celebrate his birthday. My sister and his children knew, leave him alone at his birthday, days later they could celebrate his birthday. After he was diagnosed with the lung problem and later with emphysema, his illness went for the worst, seven months later he ended up in ICU High care.

This UN forgiveness continued for years until one day when he was on his death bed.

On the 13th of July 2011 the doctors told my sister and their children he will not make it through the night.

When his family left, an old lady came to him. He could not see her, because he was lying on his chest on the hospital bed. She told him in no uncertain terms. Sonny boy, you will die today, if you do not forgive your father and your two brothers in law.

All he could say. Is Dad and family I forgive you!

Suddenly he felt two strong hands pushing down on his back and his lungs filled with air. He was healed instantly. The next day he was released from hospital.

Yes, His lungs still had traces of damage due to the dust and the excessive smoking.

His healing happened on his birthday. What a birthday present.

His witness for the next two years was

“Un-forgiveness can kill you!”

It's medically proven by a Nobel price winner, that most of our human illness and sickness is the cause of emotional stress, like un- forgiveness. This causes a gray area in our brain, and this causes illness and sickness and can even cause cancer.

When this emotional stress or forgiveness is forgiven, this gray area turns back to normal.

Jesus urges us to forgive our Neighbors, just as God will forgive us our sins. We need to forgive family, friends and even our enemies instantly on a daily basis.

Psalm 65 v 3 *Iniquities prevail against me: As for our transgressions, thou wilt forgive them.*

God loves us, that is why He will forgive us freely!

Psalm 86 v 5 *for thou, Lord, art good, and ready to forgive, and abundant in loving kindness unto all them that calls upon thee.*

Jesus emphasizes – forgive your neighbor 70 times 7 daily. Take this good advice from the Master.

Do it - it's good for your health, and your relationship with the trinity, friends and family.

3 words can stop your suffering right now.

I forgive you! Please forgive me!

Nick passed away on the 14th of August 2013, forgiven, washed in the blood of Jesus, baptized in water and in the Spirit, sealed for Eternity and now with God.

This chapter is dedicated to the late Nick Smit from Saldanha in the Cape Province of South Africa.

Nicolaas Smit

Born: 13th of July 1949 & and on his final journey to Heaven: 12th of August 2013 He did not die, He will live forever in the Kingdom of Heaven.

Chapter 9: In Name of.....

Baptize them in the name of the Father and the Son and the Holy Spirit

In the great commission of Jesus Christ in Matt 28 v 19, Jesus gave His last orders to His Disciples and today His Children of God, the followers of Jesus – Us – me and you.

We can see this clearly in this verse that Jesus uses the word and to make a break between the 3 Baptisms'. No it's not one Baptism its 3 Baptism in the 3 names of the Trinity.

Baptize them in the name of the Father (1)

And

The name of the Son (2)

And

In the name of the Holy Spirit (3)

Let's look at these 3 Baptisms Jesus ordered us to take care of in the lives of the New Disciples. Is this the Baptism in water that most Pentecostal Church thinks it is? Some believe it's the Baptism of water that we need to baptize the person 3 times under the water. Submerge the candidate under the water 3 times.

The 1st time in the name of the Father

The 2nd time in the name of the Son (Jesus)

And the 3rd time in the name of the Holy Spirit

Even at some Churches the baptism takes place.

Baptizing babies by sprinkling water over their foreheads

Other Pentecostal churches believe only baptizing once but in all 3 names and then up out of the water.

This is not what Jesus told us as His followers.

Yes one of the Baptisms is Baptism in Water, like Jesus was the example as per Matt 3 v16.

The Baptism of Jesus Christ, the Son of the Almighty God.

Yes this Baptism was designed by God – Given to John the Baptist and Jesus had to be baptized according to God's orders.

This was an instruction from God and is part of God's Great salvation plan.

In the name of the Father

Jesus was baptized in water, as instructed by God. And John baptized Him in the name of the Father.

Step 6: Of the 12 Steps to Heaven. Remember Jesus was without sin, so He did not need a Savior like we do. This reason this Baptism is before the next. In the Baptism the Body gets baptized.

The 2nd Baptism was given to us, when Jesus died on the cross.

In the name of the Son

Jesus had to die on the cross and the Blood had to pour from His body that our minds (Souls) could be washed in the Blood of Jesus. The Blood of Jesus had to wash us clean of sin. We have to be baptized in the Blood of Jesus.

Step 3 in the 12 Steps to Heaven

Baptism of the mind (Soul)

The 3rd Baptism was given to us in Act's 2.

The Baptism of the Holy Spirit

In the name of the Holy Spirit

also prophesized by John the Baptist and also by Jesus – the promise of the Comforter. Matt 3 v 11

We see the Baptism of the Holy Spirit takes control of the spirit of man.

The baptism of the Holy Spirit in the revelation book “Not just a Spirit”

To summarize:

In the name of the Father the water grave, instructed by God.

The baptism of the body, to get it sin free under the water and when you stand up from the water you are a washed – Born again Christian. All followers of Jesus have to be baptized this way.

The Baptism of the Father step 6 of the 12 steps to Heaven.

In the name of the Son

Washed in Blood and born again by the suffering and death of Jesus on the cross at Golgotha the baptism of the Mind (Soul).

Baptized in the Blood of Jesus, washed clean from sin

The Baptism of Jesus Step 3 of the 12 steps to Heaven.

In the name of the Holy Spirit

The Comforter baptism as promised by Jesus.

Comes and clean and keep our spirits clean from sin and brings with it the 7 Spirits of God and with them the 9 Gifts and 9 Fruits of the Spirit.

Protection and guidance against sin for the Spirit filled Children of God

The Baptism of the Holy Spirit – Step 9 of the 12 Steps to Heaven.

This is then the point to point or step by step salvation plan of the New Testament and very important to follow.

Step 3: The Baptism of the Son.

Mind/soul washed clean by the Blood of Jesus Christ.

Step 6: The Baptism of the Father.

Body washed clean from sin with water.

Step 9: The Baptism of the Holy Spirit.

Your Spirit cleaned and kept clean by the Holy Spirit for you to be finally sealed for Eternity.

Follow these guidelines; it's according to God's Master plan for Salvation.

If baptized with these 3 baptisms, Eternal Life is your destination.

Even the anointing of oil can be done in this formula.

I anoint you in the name of the Father the **Almighty** God and the name of the Son who died on **the cross** and in the name of the Holy Spirit the soft and gentle **Dove** from Heaven.

Come and collect your Healing, Protection, Freedom, supply & deliverance from Heavens ATM.

Chapter 10: The forgiveness, healing and deliverance meal.

In this study we will learn about the main reasons for the Holy Communion
- The Passover meal at Passover.

In the Bible history the origin of this meal started the day and night Moses led the Israelites from bondage from Egypt.

Ex. 12:1 The LORD spoke to Moses and Aaron in Egypt:

2 "This month is to be the first month of the year for you.

3 Give these instructions to the whole community of Israel: On the tenth day of this month each man must choose either a lamb or a young goat for his household.

4 If his family is too small to eat a whole animal, he and his next-door neighbor may share an animal, in proportion to the number of people and the amount that each person can eat.

5 You may choose either a sheep or a goat, but it must be a one-year-old male without any defects.

6 Then, on the evening of the fourteenth day of the month, the whole community of Israel will kill the animals.

7 the people are to take some of the blood and put it on the doorposts and above the doors of the houses in which the animals are to be eaten.

8 that night the meat is to be roasted, and eaten with bitter herbs and with bread made without yeast.

9 Do not eat any of it raw or boiled, but eat it roasted whole, including the head, the legs, and the internal organs.

10 you must not leave any of it until morning; if any is left over, it must be burned.

11 You are to eat it quickly, for you are to be dressed for travel, with your sandals on your feet and your walking stick in your hand. It is the Passover Festival to honor me, the LORD.

12 "On that night I will go through the land of Egypt, killing every first-born male, both human and animal, and punishing all the gods of Egypt. I am the LORD.

13 the blood on the doorposts will be a sign to mark the houses in which you live. When I see the blood, I will pass over you and will not harm you when I punish the Egyptians.

14 You must celebrate this day as a religious festival to remind you of what I, the LORD, have done. Celebrate it for all time to come."

15 The LORD said, "For seven days you must not eat any bread made with yeast---eat only unleavened bread. On the first day you are to get rid of

all the yeast in your houses, for if anyone during those seven days eats bread made with yeast, he shall no longer be considered one of my people.

16 on the first day and again on the seventh day you are to meet for worship. No work is to be done on those days, but you may prepare food.

17 keep this festival, because it was on this day that I brought your tribes out of Egypt. For all time to come you must celebrate this day as a festival.

This meal was held yearly, there after on the 14th of April every year to celebrate the deliverance out of bondage. This meal was a festival of remembrance and freedom out of slavery from Egypt.

The Hebrew name "Pesach"

The original Pesach was a meal where a lamb was slaughtered and the blood of this lamb was used and applied on the door posts for protection against the Angel of Death that visited Egypt that night.

The Pesach was later changed as a meal of bread and wine where Jesus and His disciples ate at a table in the upper room in Jerusalem. The night before Jesus was betrayed by Judas.

Mat 26:17 on the first day of the Festival of Unleavened Bread the disciples came to Jesus and asked him, "Where do you want us to get the Passover meal ready for you?"

18 "Go to a certain man in the city," he said to them, "and tell him: 'The Teacher says, My hour has come; my disciples and I will celebrate the Passover at your house.' "

19 The disciples did as Jesus had told them and prepared the Passover meal.

20 When it was evening, Jesus and the twelve disciples sat down to eat.

21 During the meal Jesus said, "I tell you, one of you will betray me."

22 The disciples were very upset and began to ask him, one after the other, "Surely, Lord, you don't mean me?"

23 Jesus answered, "One who dips his bread in the dish with me will betray me.

24 *The Son of Man will die as the Scriptures say he will, but how terrible for that man who will betray the Son of Man! It would have been better for that man if he had never been born!"*

25 *Judas, the traitor, spoke up. "Surely, Teacher, you don't mean me?" he asked. Jesus answered, "So you say."*

26 *While they were eating, Jesus took a piece of bread, gave a prayer of thanks, broke it, and gave it to his disciples. "Take and eat it," he said; "this is my body."*

27 *Then he took a cup, gave thanks to God, and gave it to them. "Drink it, all of you," he said;*

28 *"this is my blood, which seals God's covenant, my blood poured out for many for the forgiveness of sins.*

29 *I tell you, I will never again drink this wine until the day I drink the new wine with you in my Father's Kingdom."*

30 *Then they sang a hymn and went out to the Mount of Olives.*

Luke 22:14 When the hour came, Jesus took his place at the table with the apostles.

15 *He said to them, "I have wanted so much to eat this Passover meal with you before I suffer!*

16 *for I tell you, I will never eat it until it is given its full meaning in the Kingdom of God."*

17 *Then Jesus took a cup, gave thanks to God, and said, "Take this and share it among you.*

18 *I tell you that from now on I will not drink this wine until the Kingdom of God comes."*

19 *Then he took a piece of bread, gave thanks to God, broke it, and gave it to them, saying, "This is my body, which is given for you. Do this in memory of me."*

20 *in the same way, he gave them the cup after the supper, saying, "This cup is God's new covenant sealed with my blood, which is poured out for you.*

21 *"But, look! The one who betrays me is here at the table with me!*

22 *The Son of Man will die as God has decided, but how terrible for that man who betrays him!"*

23 *Then they began to ask among themselves which one of them it could be who was going to do this.*

On the day of the Passover

Jesus' disciples asked the question. Where would You like to have the Passover meal this year LORD?

Jesus made the statement. One of you after this meal will betray me and He even Prophesized, that the one that will place his hand in the bread bowl with Me, will be the one.

He is the one that will betray the Master, that very night.

At the meal Jesus pointed Judas out as the one. But Jesus continued with the meal just after.

In this scripture we see that Jesus wanted to sort the problems out before he sat down to the Passover meal. He brought the problem up before it could get **into** the way. So that there will be peace at the meal. I believe Jesus forgave Judas already before He continued with the meal. But Judas did not ask for forgiveness and after the meal he left to betray Jesus anyway. But Jesus also knew Judas only worked into the plan of God. Gods orders, You will be betrayed, arrested, trailed, sentenced and crucified for there sin. And you will die on the cross of Calvary to concur sin and death.

Jesus continued with the Passover meal, and after He prayed and thanked God. He took the bread and broke it, with the words, "This is My Body", and later the wine, with the words: "This is my Blood"

Take eat and drink it this is the new covenant and do it for forgiveness of sin.

Jesus also promised that He will not use the Passover meal again, until we use it with Him in Heaven one day.

We see in the Tabernacle of God and later in the Temple of God. The table of bread and wine, in the Holy section was a replica of the Passover meal. And now part of the salvation plan according to the New Testament – the new covenant.

In the revelation of the 12 steps to Heaven we see 3 places of forgiveness.

Step 1 / Place 1 – The slaughter of the lamb, admitting you're a sinner.

Step 5 / Place 2 – Giving and receiving forgiveness at the Fire altar.

Step 8 / Place 3 – In the place of Holiness, The table of Bread and wine sacrifice. Now the Passover meal = Holy Communion.

At these 3 places on your route to Paradise you will get changed to give forgiveness and receive forgiveness: "Lord, I forgive those that sinned against me and God please forgive me my sins"

These 3 places are very important for us in our spiritual lives, for spiritual growth and have to be part of our daily tasks on the way to Eternal Life.

We need to take and master every step before we can move to the next step. We need to give forgiveness before we can accept Jesus into our hearts; we have to give forgiveness before God can forgive us our sin. The Blood of Jesus will wash our soul/ minds clean of any sin. Step 3 of the 12 steps to Heaven.

We also have to give and receive forgiveness before we follow Jesus through the Baptism water, washing our bodies clean of sin. Step 6 of the 12 steps to Heaven.

We need to forgive and receive forgiveness before we can receive the Baptism of the Holy Spirit.

The revelation book, "Not just a Spirit".

We need to be sin free to receive the Spirit of God, Step 9 of the 12 steps to Heaven.

This means that the Holy Communion –the Passover meal becomes a place of giving and receiving forgiveness. Not only for receiving forgiveness from the Trinity, but to give forgiveness to our family, friends and enemies. Judas did not ask for forgiveness, but Jesus gave him instant forgiveness. His guilt drove him to suicide.

The Passover meal – the Holy Communion is a form of forgiveness, we need to forgive and ask forgiveness before we sit at the Table of Bread and wine.

This is the forgiveness meal.

The second part of this meal was healing. Jesus mentioned this when He touch the bread and broke it. This is My body that will be wounded for your healing.

“BY HIS STRIPES WE ARE HEALED”.

The healing of our body, mind and spirit

Yes, for headaches, cancer, mental problem, fear and a host of illness and sickness.

This is the Healing Passover meal.

Then the 3rd part of the Holy Communion, the protection we receive via the Blood of Jesus. Yes the blood of Jesus cleanses us from sin, but it also has a protecting power. It’s a powerful barrier against the stronghold of Satan and his followers.

Nothing can stand against the Power of the Blood of Jesus. The Blood of the Lamb of God protects us against all evil. Not even Death can cross this barrier line.

We as Christians can apply the Blood of Jesus for our protection.

This is the Protection Passover meal.

So the next time you use the Holy Communion. Remember these 3 important aspects of this dynamic meal before you take the bread and wine. Give forgiveness to Family, Friends and enemies that did you wrong, and then ask God for forgiveness for your not to be repeated sins. Realize that when you use the Bread- the body of Christ, that it was wounded for you’re healing of your Body, mind and spirit.

Paul teaches us the way to use the Passover meal.

The use of the Holy Communion

1Co 11:23 for I received from the Lord the teaching that I passed on to you: that the Lord Jesus, on the night he was betrayed, took a piece of bread, 24 gave thanks to God, broke it, and said, "This is my body, which is for you. Do this in memory of me."

25 in the same way, after the supper he took the cup and said, "This cup is God's new covenant, sealed with my blood. Whenever you drink it, do so in memory of me."

26 This means that every time you eat this bread and drink from this cup you proclaim the Lord's death until he comes.

27 It follows that if one of you eats the Lord's bread or drinks from his cup in a way that dishonors him, you are guilty of sin against the Lord's body and blood.

28 So then, you should each examine yourself first, and then eat the bread and drink from the cup.

29 for if you do not recognize the meaning of the Lord's body when you eat the bread and drink from the cup, you bring judgment on yourself as you eat and drink.

30 That is why many of you are sick and weak and several have died.

31 If we would examine ourselves first, we would not come under God's judgment.

32 but we are judged and punished by the Lord, so that we shall not be condemned together with the world.

33 So then, my friends, when you gather together to eat the Lord's Supper, wait for one another.

34 And if any of you are hungry, you should eat at home, so that you will not come under God's judgment as you meet together. As for the other matters, I will settle them when I come.

Paul states that he received this from Jesus Christ. We see all aspects of the Passover meal.

The forgiveness, healing, deliverance and protection meal

We need to do an assessment of our Body, Mind and spirit before we sit at the table of the Holy Communion.

1. Do we still have sin in our lives?
2. Do we have un-forgiveness lodged somewhere in our system.
3. Do we have any illness or sickness, in our bodies, minds and spirit?
4. Do we have fear and intimidation symptoms in our spirit?

This is a place for forgiveness to give and receive a place of healing, emotional and fiscal a place to get peace and calmness.

This we need to do as often as we as Church of God gather.

Step 8 of the 12 Steps to Heaven

When using this Forgiveness, Healing and Protection meal we have to be past step 7 of our lives. This we need to repeat and repeat until we perfected it (Meaning no sin in our lives, no un-forgiveness). Until we receive full healing and have no fear for man or evil.

Mat 28:18 Jesus drew near and said to them, "I have been given all authority in heaven and on earth.

19 Go, then, to all peoples everywhere and make them my disciples: baptize them in the name of the Father, the Son, and the Holy Spirit, 20 and teach them to obey everything I have commanded you. And I will be with you always, to the end of the age."

At step 8 you need to move between the Table of Bread and wine and the Incense altar and the Golden Lamp stands, this is a continual circle until you have come to a point of where you mastered The Holy communion's mission and reason. Where you mastered Prayer, Praise and worship and where your Faith is strong in the LORD.

Master all aspects of this Holy Place before you can approach the Curtain that divide the Holy of Holies with your present place in your spiritual life.

If only you have mastered these 3 places within the Holy Section, The Curtain will be opened to you. The Curtain = the Baptism of the Holy Spirit.

Step 8: Prayer, Faith and continue forgiveness. Next step

Step 9: Baptism of the Holy Spirit.

We need to use the Holy Communion to get rid of sin still in our lives; we need to use the Passover meal to heal all emotional and physical illness and sickness. We need to Learn to pray, praise and worship to the Trinity and Build on our Mustard seed faith, before we can enter the Holy of Holies.

Please note: you will not receive the baptism of the Holy Spirit with any sin or un-forgiveness in your life. You have to be super clean for God to pour His precious oil into your spirit.

Enjoy the Passover meal – the Holy Communion is a place of Forgives, Healing and Protection, use it every time, as often as you can. Just know Satan would tell you stories via false prophets, for you not to use this important tool to get to Heaven.

This step is extremely important and only a small percentage of Christians will ever master this.

Remember the Blood of Jesus washes clean from sin and at the same time it protects. Use it wisely.

Master this step and move to the intimate step in your spiritual life.

The Baptism of the Holy Spirit

When you receive the Baptism of the Holy Spirit, all this will come automatically,

1. The Spirit will lead you away from sin.
2. The Spirit will remind you to forgive instantly.
3. The Spirit will guide you to Heaven.
4. The Spirit will protect you against sickness, illness and injuries.
5. The Spirit will comfort you.

Attend every Holy Communion you can, with fellow Christians.

Master it and continue on the Road to Paradise.

Step 9. The Baptism of the Holy Spirit

Step 10: Accepting your Discipleship.

Step 11: Getting sealed with the Mark of God for Eternity.

Step 12: When you pass on, or at the rapture of Jesus, Your final home = Heaven.

Chapter 11: The Incense altar for today.

Right in front of the main Curtain of the Tabernacle was the Incense Altar. This was the last item in the Holy section before you have to enter the Holy of Holies via the Main Curtain.

In the New Testament salvation plan, this is the place of Prayer, praise and worship.

This right there at the Presence of God, close to the Ark of God

The Prayer and worship will be studied in the next chapters, but to explain this chapter is that there are 7 Places where we will talk and praise to God. And the closer we get to Heaven in our spiritual lives. There are places that Prayer, praise and worship.

Where communication with God gets better.

The best place to talk to God is when you stand next to Him.

We need to get closer to God.

I'm asking you this question: Why does Jesus talk so softly when He talks to you and why does God whisper when He talks to you?

They want to you to get closer to them.

If we look at points of Prayer, Praise and worship within the Tabernacle we will understand. We need to get closer to Jesus and God, and finally get the Spirit of God inside of our spirit.

Let's look at the 7 places.

Place 1.

Outside the Tabernacle: Here you are still a sinner in a sinful World.

The Sinners Prayer – Step 1 of the 12 Steps to Heaven.

Place 2.

At the entrance of the Tabernacle: When you realize that you need to turn away from sin and turn to Jesus. And accept to walk a new road to God. Here your active prayer life starts.

Step 2 of the 12 Steps to Heaven

Place 3:

At the Fire altar and before the wash basin. At the point where you accept Jesus Christ as your personal savior and following Him through the Baptism water.

Step 3 to 6 of the 12 Steps to Heaven

Place 4:

In the courtyard of the Tabernacle. Washed clean from sin in the Blood of Jesus and baptized in water.

Now a New Born Christian.

Still learning about the Trinity in the Bible and to Pray

And ready to enter the Holy Section of the Tabernacle – Step 7 of the 12 Steps to Heaven.

Place 5:

In the Inner tent – the Holy Section of the Tabernacle. Prayer, Praise and worship, Faith Building and continued forgiveness in the order of every day. With a very powerful active prayer live. Close to the Baptism of the Holy Spirit and getting more dynamic in your Prayer, Praise and worship. Step 8 of the 12 steps to Heaven.

Place 6:

In the Holy of Holies right next to the Ark of God.

After you have been baptized by the Holy Spirit

“The Comforter Baptism team”

Receiving the character of God and character of Jesus

Receiving your gift/gifts and fruits of the Spirit

Receiving your Ministry in the Kingdom of God and accepting your Discipleship.

Your Prayer, Praise and worship is at an ultimate state in your life. With the Spirit of God now in you, you become the Tabernacle and or Temple of God. You now have a One to One, direct communication. Spirit filled Child of God. You have a Royal Phone line to God. Step 9-11 of the 12 steps to Heaven.

Place 7:

Prayer, Praise and worship in Heaven with Jesus and God right next to you.

What I want to point out to you is getting closer to God in your spiritual life. Prayer, praise and worship get better and better.

Yes God will always hear your prayers. But for you it is so much better getting closer to God.

The 2 ultimate's: Place 1 and Place 7.

My urge to you is to get to Place 6 as fast as possible. Getting a secure line – a Royal telephone – a red line straight to God.

At this point Prayers, Songs of Praise and worship, poems and more are very dynamic.

Right next to God! Move closer to Heaven – Get to Step 11 of the 12 steps of Heaven. God and Jesus invite to you – **“Come closer!”**

Chapter 12: You don't ask.

In this chapter we will look at all the Prayers from the Bible and collect primary points, identify what should be part of a successful prayer and prayer life.

We are going to look at every prayer and try to create an Ultimate Prayer, which covers all points in our conversations with God.

Break all the verses up in 4 Major areas to prepare a Dynamic Prayer.

1. Prayers in the Old Testament
2. Prayers Jesus Christ gave
3. Prayers in the life of Jesus Christ
4. Prayers in letters to the Church

We will learn that every prayer has guidance on a Heavenly Prayer.

Every aspect you learn split into Prayer codes.

PP = Promises from God after Prayer.

PI = Prayer Instructions.

IIP = Include in your daily prayers.

From this we will determine a list of actions you can incorporate into your daily prayers to Heaven.

Mat 7:7. Ask, and it shall be given you; seek, and ye shall find; knock, and it shall be opened unto you:

James 4:2. Yet you have not because you ask not.

3 You ask and receive not, because you ask amiss,

1. Prayers in the Old Testament

Gen 20:7 now therefore; restore his wife to the man. For he is a prophet, and he shall pray for you, and you shall live. And if you do not restore her, know that you shall surely die, you, and all that are yours.

8 And Abimelech rose early in the morning, and called all his servants, and told all these things in their ears. And the men were greatly afraid.

9 Then Abimelech called Abraham, and said to him, what have you done to us? In what have I offended you that you have brought on me and on my kingdom a great sin? You have done deeds to me that ought not to be done.

10 And Abimelech said to Abraham, What did you see that you have done this thing?

11 And Abraham said, because I thought, surely the fear of God is not in this place, and they will kill me for my wife's sake.

12 And yet truly she is my sister. She is the daughter of my father, but not the daughter of my mother. And she became my wife.

13 And it happened when God caused me to wander from my father's house, that I said to her, This is your kindness which you show to me, at every place where we shall come, say of me, He is my brother.

14 And Abimelech took sheep and oxen, and men-servants and women-servants, and gave them to Abraham. And he restored him Sarah his wife.

15 And Abimelech said, Behold, my land is before you. Live where it pleases you.

16 And to Sarah he said, Behold, I have given your brother a thousand pieces of silver. Behold, he is to you a covering of the eyes, to all that are with you, and with all this, you are reprovved.

17 And Abraham prayed to God, and God healed Abimelech and his wife and his slave women, and they gave birth.

Abraham prayed to God as intercessor up to verse 17 and a prayer of forgiveness from verse 7.

- Prayer brings forgiveness.
- Prayer brings Healing.

Isaac prayed to God, for fruitfulness of his wife, and God answered in triplication.

Gen 25:21 And Isaac intreated the LORD for his wife, because she was barren: and the LORD was intreated of him, and Rebekah his wife conceived.

- Prayer brings answers from God in multitude. More than we can dream of God blesses in abundance.

Hannah's prayer for a son

1Sa 1:10 and she was in bitterness of soul, and prayed unto the LORD, and wept sore.

11 And she vowed a vow, and said, O LORD of hosts, if thou wilt indeed look on the affliction of thine handmaid, and remember me, and not forget thine handmaid, but wilt give unto thine handmaid a man child, then I will give him unto the LORD all the days of his life, and there shall no razor come upon his head.

12 And it came to pass, as she continued praying before the LORD, that Eli marked her mouth.

13 Now Hannah, she spoke in her heart; only her lips moved, but her voice was not heard: therefore Eli thought she had been drunken.

14 And Eli said unto her, How long wilt thou be drunken? Put away thy wine from thee.

15 And Hannah answered and said, No, my lord, I am a woman of a sorrowful spirit: I have drunk neither wine nor strong drink, but have poured out my soul before the LORD.

16 Count not thine handmaid for a daughter of Belial: for out of the abundance of my complaint and grief have I spoken hitherto.

17 Then Eli answered and said, go in peace: and the God of Israel grant thee thy petition that thou hast asked of him.

- In Prayer, make promises to God, it shows motivation and then expects an answer from God.
- Pray for healing for yourself.
- Prayer with tears and emotion is very powerful, Crying to the Lord but it need to be sincere. Tears are the language of Heaven. God understands your tears.
- Praying in the mind is allowed, but prayer out loud more powerful.
- Prayer is pouring out your heart to the Lord.
- Prayer in sorrow is welcome with God, but after prayer you should smile and "Cheer up" God will answer - just have faith.

Samuel's prayer to God

1Sa 1:27 for this child I prayed; and the LORD hath given me my petition which I asked of him:

28 Therefore also I have lent him to the LORD; as long as he liveth he shall be lent to the LORD. And he worshipped the LORD there.

- God will answer, just wait on the Lord.
- Keep your promises to the lord that you made during your prayers, even if it hurts!

David's prayer of thanksgiving

2Sa 7:18 Then went king David in, and sat before the LORD, and he said, Who am I, O Lord GOD? And what is my house that thou hast brought me hitherto?

19 And this was yet a small thing in thy sight, O Lord GOD; but thou hast spoken also of thy servant's house for a great while to come. And is this the manner of man, O Lord GOD?

20 And what can David say more unto thee? For thou, Lord GOD, knowest thy servant.

21 for thy word's sake, and according to thine own heart, hast thou done all these great things, to make thy servant know them.

22 Wherefore thou art great, O LORD God: for there is none like thee, neither is there any God beside thee, according to all that we have heard with our ears.

23 *And what one nation in the earth is like thy people, even like Israel, whom God went to redeem for a people to himself, and to make him a name, and to do for you great things and terrible, for thy land, before thy people, which thou redeemedst to thee from Egypt, from the nations and their gods?*

24 *for thou hast confirmed to thyself thy people Israel to be a people unto thee for ever: and thou, LORD, art become their God.*

25 *And now, O LORD God, the word that thou hast spoken concerning thy servant, and concerning his house, establish it for ever, and do as thou hast said.*

26 *And let thy name be magnified for ever, saying, The LORD of hosts is the God over Israel: and let the house of thy servant David be established before thee.*

27 *For thou, O LORD of hosts, God of Israel, hast revealed to thy servant, saying, I will build thee an house: therefore hath thy servant found in his heart to pray this prayer unto thee.*

- Come to God in prayer as you feel comfortable, sitting, standing, kneeling even laying down,
- Praise God for listening to this prayer.
- Thanking Him for taking care of you in the past.
- Thank God for the promises in His Word (The Bible) that He gives to everybody freely.
- Confirm that God knows you and your body better than anybody else.
- You have been receiving according to God's will in the past, and you will be receiving according to His will in the future.
- Praise and worship God for His goodness and grace.
- Thank God for the miracle still to happen in your life.
- Confirm that God is the great Protector.
- Thank God for your family and friends.
- Confirm that without God you are lost.
- Thank God for Heaven and Eternal Life.
- Confirm that the Word of God is the only Truth.
- Ask for His blessings.
- Ask God to extend your property.
- Thank God for His blessings to you.

Solomon's prayer of dedication

1Kings 8:22 and Solomon stood before the altar of the LORD in the presence of all the congregation of Israel, and spread forth his hands toward heaven:

23 And he said, LORD God of Israel, there is no God like thee, in heaven above, or on earth beneath, who keepest covenant and mercy with thy servants that walk before thee with all their heart:

1Ki 8:24 Who hast kept with thy servant David my father that thou promisedst him: thou spakest also with thy mouth, and hast fulfilled it with thine hand, as it is this day.

25 Therefore now, LORD God of Israel, keep with thy servant David my father that thou promisedst him, saying, There shall not fail thee a man in my sight to sit on the throne of Israel; so that thy children take heed to their way, that they walk before me as thou hast walked before me.

26 And now, O God of Israel, let thy word, I pray thee, be verified, which thou spakest unto thy servant David my father.

27 But will God indeed dwell on the earth? Behold, the heaven and heaven of heavens cannot contain thee; how much less this house that I have builded?

28 Yet have thou respect unto the prayer of thy servant, and to his supplication, O LORD my God, to hearken unto the cry and to the prayer, which thy servant prayeth before thee to day:

29 That thine eyes may be open toward this house night and day, even toward the place of which thou hast said, My name shall be there: that thou mayest hearken unto the prayer which thy servant shall make toward this place.

30 And hearken thou to the supplication of thy servant, and of thy people Israel, when they shall pray toward this place: and hear thou in heaven thy dwelling place: and when thou hearest, forgive.

31 If any man trespass against his neighbor, and an oath be laid upon him to cause him to swear, and the oath come before thine altar in this house:

32 Then hear thou in heaven, and do, and judge thy servants, condemning the wicked, to bring his way upon his head; and justifying the righteous, to give him according to his righteousness.

- 33 *When thy people Israel be smitten down before the enemy, because they have sinned against thee, and shall turn again to thee, and confess thy name, and pray, and make supplication unto thee in this house:*
- 34 *Then hear thou in heaven, and forgive the sin of thy people Israel, and bring them again unto the land which thou gavest unto their fathers.*
- 35 *When heaven is shut up, and there is no rain, because they have sinned against thee; if they pray toward this place, and confess thy name, and turn from their sin, when thou afflictest them:*
- 36 *Then hear thou in heaven, and forgive the sin of thy servants, and of thy people Israel, that thou teach them the good way wherein they should walk, and give rain upon thy land, which thou hast given to thy people for an inheritance.*
- 37 *If there be in the land famine, if there be pestilence, blasting, mildew, locust, or if there be caterpillar; if their enemy besiege them in the land of their cities; whatsoever plague, whatsoever sickness there be;*
- 38 *What prayer and supplication soever be made by any man, or by all thy people Israel, which shall know every man the plague of his own heart, and spread forth his hands toward this house:*
- 39 *Then hear thou in heaven thy dwelling place, and forgive, and do, and give to every man according to his ways, whose heart thou knowest; (for thou, even thou only, knowest the hearts of all the children of men;)*
- 40 *That they may fear thee all the days that they live in the land which thou gavest unto our fathers.*
- 41 *Moreover concerning a stranger, that is not of thy people Israel, but cometh out of a far country for thy name's sake;*
- 42 *(For they shall hear of thy great name, and of thy strong hand, and of thy stretched out arm;) when he shall come and pray toward this house;*
- 43 *Hear thou in heaven thy dwelling place, and do according to all that the stranger calleth to thee for: that all people of the earth may know thy name, to fear thee, as do thy people Israel; and that they may know that this house, which I have builded, is called by thy name.*
- 44 *If thy people go out to battle against their enemy, whithersoever thou shalt send them, and shall pray unto the LORD toward the city which thou hast chosen, and toward the house that I have built for thy name:*
- 45 *Then hear thou in heaven their prayer and their supplication, and maintain their cause.*
- 46 *If they sin against thee, (for there is no man that sinneth not,) and thou be angry with them, and deliver them to the enemy, so that they carry them away captives unto the land of the enemy, far or near;*

47 *Yet if they shall bethink themselves in the land whither they were carried captives, and repent, and make supplication unto thee in the land of them that carried them captives, saying, We have sinned, and have done perversely, we have committed wickedness;*

48 *And so return unto thee with all their heart, and with all their soul, in the land of their enemies, which led them away captive, and pray unto thee toward their land, which thou gavest unto their fathers, the city which thou hast chosen, and the house which I have built for thy name:*

49 *Then hear thou their prayer and their supplication in heaven thy dwelling place, and maintain their cause,*

50 *And forgive thy people that have sinned against thee, and all their transgressions wherein they have transgressed against thee, and give them compassion before them who carried them captive, that they may have compassion on them:*

51 *for they be thy people, and thine inheritance, which thou broughtest forth out of Egypt, from the midst of the furnace of iron:*

52 *That thine eyes may be open unto the supplication of thy servant, and unto the supplication of thy people Israel, to hearken unto them in all that they call for unto thee.*

53 *For thou didst separate them from among all the people of the earth, to be thine inheritance, as thou spakest by the hand of Moses thy servant, when thou broughtest our fathers out of Egypt, O Lord GOD.*

54 *And it was so, that when Solomon had made an end of praying all this prayer and supplication unto the LORD, he arose from before the altar of the LORD, from kneeling on his knees with his hands spread up to heaven.*

- Show respect (Fear) to God.
- Praise God.
- Thank God for keeping His promises.
- Confirm that you will abide and do His will.
- Remind God of His wonderful promises to you.
- Make humble and earnest request in prayer.
- Confirm that God is the fair Judge.
- Pray and thank God for His creation, the Rain, The sunlight and more.
- Ask God to teach you.
- Thank God for His miracles in your life, name them one by one.
- Confirm that you will bow to His punishment.

Elijah's Prayer for Rain- Blessings from God

1Kings 18:41 and Elijah said unto Ahab, Get thee up, eat and drink; for there is a sound of abundance of rain.

42 So Ahab went up to eat and to drink. And Elijah went up to the top of Carmel; and he cast himself down upon the earth, and put his face between his knees,

43 And said to his servant, Go up now, look toward the sea. And he went up, and looked, and said, there is nothing. And he said, Go again seven times.

44 And it came to pass at the seventh time, that he said, Behold, there ariseth a little cloud out of the sea, like a man's hand. And he said, Go up, say unto Ahab, Prepare thy chariot, and get thee down, that the rain stop thee not.

45 And it came to pass in the mean while, that the heaven was black with clouds and wind, and there was a great rain. And Ahab rode, and went to Jezreel.

46 And the hand of the LORD was on Elijah; and he girded up his loins, and ran before Ahab to the entrance of Jezreel.

- God will send His answer to you, witness to other what God has done for you.
- Have and show faith.
- Have and show respect to God.
- Manifest your Faith.
- Wait on Gods answers, don't give up.
- Expect a Miracle, God always answer in multitude.

A very powerful hidden prayer in the Bible

Jabez prayer

1Ch 4:9 and Jabez was more honorable than his brethren: and his mother called his name Jabez, saying, because I bare him with sorrow.

*10 And Jabez called on the God of Israel, saying, **Oh that thou would bless me indeed, and enlarge my coast, and that thine hand might be with me, and that thou would keep me from evil, that it may not grieve me!** And God granted him that which he requested.*

- Ask for Gods blessings in abundance.
- Ask God to enlarge your territory.
- Ask God to protect and be with you always, in all you do.
- Ask God to keep you away from evil.
- Thank GOD for granting your prayer requests.
- A request also a prayer.

King David's Prayer to God

1Ch 29:10 Wherefore David blessed the LORD before all the congregation: and David said, Blessed be thou, LORD God of Israel our father, for ever and ever.

1Ch 29:11 Thine, O LORD, is the greatness, and the power, and the glory, and the victory, and the majesty: for all that is in the heaven and in the earth is thine; thine is the kingdom, O LORD, and thou art exalted as head above all.

1Ch 29:12 Both riches and honour come of thee, and thou reignest over all; and in thine hand is power and might; and in thine hand it is to make great, and to give strength unto all.

1Ch 29:13 Now therefore, our God, we thank thee, and praise thy glorious name.

1Ch 29:14 But who am I, and what is my people, that we should be able to offer so willingly after this sort? for all things come of thee, and of thine own have we given thee.

1Ch 29:15 For we are strangers before thee, and sojourners, as were all our fathers: our days on the earth are as a shadow, and there is none abiding.

1Ch 29:16 O LORD our God, all this store that we have prepared to build thee an house for thine holy name cometh of thine hand, and is all thine own.

1Ch 29:17 I know also, my God, that thou triest the heart, and hast pleasure in uprightness. As for me, in the uprightness of mine heart I have willingly offered all these things: and now have I seen with joy thy people, which are present here, to offer willingly unto thee.

1Ch 29:18 O LORD God of Abraham, Isaac, and of Israel, our fathers, keep this for ever in the imagination of the thoughts of the heart of thy people, and prepare their heart unto thee:

1Ch 29:19 And give unto Solomon my son a perfect heart, to keep thy commandments, thy testimonies, and thy statutes, and to do all these things, and to build the palace, for the which I have made provision.

- Praise and worship God in front of other people, even in front of the sinners.
- Praise God for His greatness and power.
- Confirm that God is in control of everything.
- Everything is in God's hands.
- Confirm that God knows your heart and mind.
- Confirm that God watches over you.
- Confirm your love to God.
- Manifest your praise and worship. I.e. bowing before God.

King Solomon's Prayer

2Ch 6:14 And said, O LORD God of Israel, there is no God like thee in the heaven, nor in the earth; which keepeth covenant, and shewest mercy unto thy servants, that walk before thee with all their hearts:

- Pray for the church leader for salvation.
- As a Child of God, rejoice in your blessings.
- Thank God for His unfailing Love.

Nehemiah's Prayer for forgiveness and blessings

Neh 1:4 And it came to pass, when I heard these words, that I sat down and wept, and mourned certain days, and fasted, and prayed before the God of heaven,

5 And said, I beseech thee, O LORD God of heaven, the great and terrible God, that keepeth covenant and mercy for them that love him and observe his commandments:

6 Let thine ear now be attentive, and thine eyes open, that thou mayest hear the prayer of thy servant, which I pray before thee now, day and night, for the children of Israel thy servants, and confess the sins of the children of Israel, which we have sinned against thee: both I and my father's house have sinned.

7 We have dealt very corruptly against thee, and have not kept the commandments, nor the statutes, nor the judgments, which thou commandedst thy servant Moses.

8 Remember, I beseech thee, the word that thou commandedst thy servant Moses, saying, If ye transgress, I will scatter you abroad among the nations:

9 *But if ye turn unto me, and keep my commandments, and do them; though there were of you cast out unto the uttermost part of the heaven, yet will I gather them from thence, and will bring them unto the place that I have chosen to set my name there.*

10 *Now these are thy servants and thy people, whom thou hast redeemed by thy great power, and by thy strong hand.*

11 *O Lord, I beseech thee, let now thine ear be attentive to the prayer of thy servant, and to the prayer of thy servants, who desire to fear thy name: and prosper, I pray thee, thy servant this day, and grant him mercy in the sight of this man. For I was the king's cupbearer*

- Cry to the Lord.
- Fast for days.
- Praise and worship the Lord.
- Ask God to listen to your pleadings.
- Confess sin and ask forgiveness.
- Ask God for His protection and to rescue you from problems.
- Ask for success and blessings.
- Confirm to God, you will be His servant.

Nehemiah's Prayer to the Lord.

Neh 9:6 Thou, even thou, art LORD alone; thou hast made heaven, the heaven of heavens, with all their host, the earth, and all things that are therein, the seas, and all that is therein, and thou preservest them all; and the host of heaven worshippeth thee.

7 *Thou art the LORD the God, who didst choose Abram, and broughtest him forth out of Ur of the Chaldees, and gavest him the name of Abraham;*

8 *And foundest his heart faithful before thee, and madest a covenant with him to give the land of the Canaanites, the Hittites, the Amorites, and the Perizzites, and the Jebusites, and the Girgashites, to give it, I say, to his seed, and hast performed thy words; for thou art righteous:*

9 *And didst see the affliction of our fathers in Egypt, and heardest their cry by the Red sea;*

10 *And shewedst signs and wonders upon Pharaoh, and on all his servants, and on all the people of his land: for thou knewest that they dealt proudly against them. So didst thou get thee a name, as it is this day.*

- 11 *And thou didst divide the sea before them, so that they went through the midst of the sea on the dry land; and their persecutors thou threwest into the deeps, as a stone into the mighty waters.*
- 12 *Moreover thou leddest them in the day by a cloudy pillar; and in the night by a pillar of fire, to give them light in the way wherein they should go.*
- 13 *Thou camest down also upon mount Sinai, and spakest with them from heaven, and gavest them right judgments, and true laws, good statutes and commandments:*
- 14 *And madest known unto them thy holy sabbath, and commandedst them precepts, statutes, and laws, by the hand of Moses thy servant:*
- 15 *And gavest them bread from heaven for their hunger, and broughtest forth water for them out of the rock for their thirst, and promisedst them that they should go in to possess the land which thou hadst sworn to give them.*
- 16 *But they and our fathers dealt proudly, and hardened their necks, and hearkened not to thy commandments,*
- 17 *And refused to obey, neither were mindful of thy wonders that thou didst among them; but hardened their necks, and in their rebellion appointed a captain to return to their bondage: but thou art a God ready to pardon, gracious and merciful, slow to anger, and of great kindness, and forsookest them not.*
- 18 *Yea, when they had made them a molten calf, and said, This is thy God that brought thee up out of Egypt, and had wrought great provocations;*
- 19 *Yet thou in thy manifold mercies forsookest them not in the wilderness: the pillar of the cloud departed not from them by day, to lead them in the way; neither the pillar of fire by night, to shew them light, and the way wherein they should go.*
- 20 *Thou gavest also thy good spirit to instruct them, and withheldest not thy manna from their mouth, and gavest them water for their thirst.*
- 21 *Yea, forty years didst thou sustain them in the wilderness, so that they lacked nothing; their clothes waxed not old, and their feet swelled not.*
- 22 *Moreover thou gavest them kingdoms and nations, and didst divide them into corners: so they possessed the land of Sihon, and the land of the king of Heshbon, and the land of Og king of Bashan.*
- 23 *Their children also multipliedst thou as the stars of heaven, and broughtest them into the land, concerning which thou hadst promised to their fathers, that they should go in to possess it.*

- 24 *So the children went in and possessed the land, and thou subduedst before them the inhabitants of the land, the Canaanites, and gavest them into their hands, with their kings, and the people of the land, that they might do with them as they would.*
- 25 *And they took strong cities, and a fat land, and possessed houses full of all goods, wells digged, vineyards, and oliveyards, and fruit trees in abundance: so they did eat, and were filled, and became fat, and delighted themselves in thy great goodness.*
- 26 *Nevertheless they were disobedient, and rebelled against thee, and cast thy law behind their backs, and slew thy prophets which testified against them to turn them to thee, and they wrought great provocations.*
- 27 *Therefore thou deliveredst them into the hand of their enemies, who vexed them: and in the time of their trouble, when they cried unto thee, thou heardest them from heaven; and according to thy manifold mercies thou gavest them saviours, who saved them out of the hand of their enemies.*
- 28 *But after they had rest, they did evil again before thee: therefore leftest thou them in the hand of their enemies, so that they had the dominion over them: yet when they returned, and cried unto thee, thou heardest them from heaven; and many times didst thou deliver them according to thy mercies;*
- 29 *And testifiedst against them, that thou mightest bring them again unto thy law: yet they dealt proudly, and hearkened not unto thy commandments, but sinned against thy judgments, (which if a man do, he shall live in them;) and withdrew the shoulder, and hardened their neck, and would not hear.*
- 30 *Yet many years didst thou forbear them, and testifiedst against them by thy spirit in thy prophets: yet would they not give ear: therefore gavest thou them into the hand of the people of the lands.*
- 31 *Nevertheless for thy great mercies' sake thou didst not utterly consume them, nor forsake them; for thou art a gracious and merciful God.*
- 32 *Now therefore, our God, the great, the mighty, and the terrible God, who keepest covenant and mercy, let not all the trouble seem little before thee, that hath come upon us, on our kings, on our princes, and on our priests, and on our prophets, and on our fathers, and on all thy people, since the time of the kings of Assyria unto this day.*
- 33 *Howbeit thou art just in all that is brought upon us; for thou hast done right, but we have done wickedly:*

34 *Neither have our kings, our princes, our priests, nor our fathers, kept thy law, nor hearkened unto thy commandments and thy testimonies, wherewith thou didst testify against them.*

35 *For they have not served thee in their kingdom, and in thy great goodness that thou gavest them, and in the large and fat land which thou gavest before them, neither turned they from their wicked works.*

36 *Behold, we are servants this day, and for the land that thou gavest unto our fathers to eat the fruit thereof and the good thereof, behold, we are servants in it:*

37 *And it yieldeth much increase unto the kings whom thou hast set over us because of our sins: also they have dominion over our bodies, and over our cattle, at their pleasure, and we are in great distress.*

38 *And because of all this we make a sure covenant, and write it; and our princes, Levites, and priests, seal unto it.*

- Pray together as a group or church.
- Pray and fast.
- Humble yourselves in front of God.
- Spend time with God in prayer.
- Praise and worship the Lord.
- Confirm Gods names. The God, that supplies, heals, protects, give all blessings and watches over you.
- Use the Greek and Hebrew names of God in your prayers. For example: Jehovah Shammah and Yahweh Nissi.

God gives orders to others to bless you.

Job 42:8 Therefore take unto you now seven bullocks and seven rams, and go to my servant Job, and offer up for yourselves a burnt offering; and my servant Job shall pray for you: for him will I accept: lest I deal with you after your folly, in that ye have not spoken of me the thing which is right, like my servant Job.

9 *So Eliphaz the Temanite and Bildad the Shuhite and Zophar the Naamathite went, and did according as the LORD commanded them: the LORD also accepted Job.*

- God will sanctify you.
- God will use people to bless you.
- God will give plentiful and in multitude,
- Pray for the enemies that sinned against you.
- Intercession God will allow.
- Be grateful for what you have.
- Praise God in the good and bad times of your life.

The Psalmist sings a prayer.

Psalm 4:1. To the chief Musician on Neginoth, a Psalm of David. Hear me when I call, O God of my righteousness: thou hast enlarged me when I was in distress; have mercy upon me, and hear my prayer.

- Request an answer from God.
- Confirm that God is a righteous God.
- Confirm that you have faith in God's abilities.
- Ask for God's mercy in your life.

The Psalmist says

Psalm 65:2 O thou that hearest prayer, unto thee shall all flesh come.

- God answers prayer.

God says He will hide his eyes from us, when we pray with sin in our lives.

Isa 1:15 and when ye spread forth your hands, I will hide mine eyes from you: yea, when ye make many prayers, I will not hear: your hands are full of blood.

- God will not act on prayer that is prayed in sin and with sin that is done by purpose.

Isaiah confirms to God

Isa 38:5 Go, and say to Hezekiah, Thus saith the LORD, the God of David thy father, I have heard thy prayer, I have seen thy tears: behold, I will add unto thy days fifteen years.

- God hears all prayers.
- He sees all tears.
- He will heal your body, mind and spirit.

God's promise if we pray.

Isa 56:7 Even them will I bring to my holy mountain, and make them joyful in my house of prayer: their burnt offerings and their sacrifices shall be accepted upon mine altar; for mine house shall be called an house of prayer for all people.

- God will take your prayers to heart.
- He will give joy and peace after prayer.
- He will forgive your sins.
- He will accept your praise and worship.
- You will become a house of prayer.

Jeremiah's Prayer to the Lord

Jeremiah 14:7 O LORD, though our iniquities testify against us, do thou it for thy name's sake: for our backslidings are many; we have sinned against thee.

8 O the hope of Israel, the savior thereof in time of trouble, why shouldest thou be as a stranger in the land, and as a wayfaring man that turneth aside to tarry for a night?

9 Why shouldest thou be as a man astonied, as a mighty man that cannot save? yet thou, O LORD, art in the midst of us, and we are called by thy name; leave us not.

10 Thus saith the LORD unto this people, Thus have they loved to wander, they have not refrained their feet, therefore the LORD doth not accept them; he will now remember their iniquity, and visit their sins.

11 Then said the LORD unto me, Pray not for this people for their good.

- Our sins remove us from God, before going to God in prayer ask forgiveness for your sins.
- God will not listen to the prayers of those who are sinning purposely.

Daniels Prayer to the Lord

Dan 9:3 And I set my face unto the Lord God, to seek by prayer and supplications, with fasting, and sackcloth, and ashes:

4 And I prayed unto the LORD my God, and made my confession, and said, O Lord, the great and dreadful God, keeping the covenant and mercy to them that love him, and to them that keep his commandments;

5 We have sinned, and have committed iniquity, and have done wickedly, and have rebelled, even by departing from thy precepts and from thy judgments:

6 Neither have we hearkened unto thy servants the prophets, which spoke in thy name to our kings, our princes, and our fathers, and to all the people of the land.

7 O Lord, righteousness belongeth unto thee, but unto us confusion of faces, as at this day; to the men of Judah, and to the inhabitants of Jerusalem, and unto all Israel, that are near, and that are far off, through all the countries whither thou hast driven them, because of their trespass that they have trespassed against thee.

8 O Lord, to us belongeth confusion of face, to our kings, to our princes, and to our fathers, because we have sinned against thee.

9 To the Lord our God belong mercies and forgivenesses, though we have rebelled against him;

10 Neither have we obeyed the voice of the LORD our God, to walk in his laws, which he set before us by his servants the prophets.

11 Yea, all Israel have transgressed thy law, even by departing, that they might not obey thy voice; therefore the curse is poured upon us, and the oath that is written in the law of Moses the servant of God, because we have sinned against him.

12 And he hath confirmed his words, which he spoke against us, and against our judges that judged us, by bringing upon us a great evil: for under the whole heaven hath not been done as hath been done upon Jerusalem.

13 As it is written in the law of Moses, all this evil is come upon us: yet made we not our prayer before the LORD our God, that we might turn from our iniquities, and understand thy truth.

- 14 *Therefore hath the LORD watched upon the evil, and brought it upon us: for the LORD our God is righteous in all his works which he doeth: for we obeyed not his voice.*
- 15 *And now, O Lord our God, that hast brought thy people forth out of the land of Egypt with a mighty hand, and hast gotten thee renown, as at this day; we have sinned, we have done wickedly.*
- 16 *O Lord, according to all thy righteousness, I beseech thee, let thine anger and thy fury be turned away from thy city Jerusalem, thy holy mountain: because for our sins, and for the iniquities of our fathers, Jerusalem and thy people are become a reproach to all that are about us.*
- 17 *Now therefore, O our God, hear the prayer of thy servant, and his supplications, and cause thy face to shine upon thy sanctuary that is desolate, for the Lord's sake.*
- 18 *O my God, incline thine ear, and hear; open thine eyes, and behold our desolations, and the city which is called by thy name: for we do not present our supplications before thee for our righteousnesses, but for thy great mercies.*
- 19 *O Lord, hear; O Lord, forgive; O Lord, hearken and do; defer not, for thine own sake, O my God: for thy city and thy people are called by thy name.*
- 20 *And whiles I was speaking, and praying, and confessing my sin and the sin of my people Israel, and presenting my supplication before the LORD my God for the holy mountain of my God;*
- 21 *Yea, whiles I was speaking in prayer, even the man Gabriel, whom I had seen in the vision at the beginning, being caused to fly swiftly, touched me about the time of the evening oblation.*
- 22 *And he informed me, and talked with me, and said, O Daniel, I am now come forth to give thee skill and understanding.*
- 23 *At the beginning of thy supplications the commandment came forth, and I am come to shew thee; for thou art greatly beloved: therefore understand the matter, and consider the vision.*

- Pray in sack and cloth and even fasting is a good prayer tool.
- Humble yourself before God.

2. The prayers of Jesus.

Prayer instructions from Jesus Christ the son of God

Mat 5:44 But I say unto you, Love your enemies, bless them that curse you, do good to them that hate you, and pray for them which despitefully use you, and persecute you;

- Pray for your enemies.
- Forgive those who sinned against you.

The Prayer of Jesus

Mat 6:5 And when thou prayest, thou shalt not be as the hypocrites are: for they love to pray standing in the synagogues and in the corners of the streets, that they may be seen of men. Verily I say unto you, They have their reward.

6 But thou, when thou prayest, enter into thy closet, and when thou hast shut thy door, pray to thy Father which is in secret; and thy Father which seeth in secret shall reward thee openly.

7 But when ye pray, use not vain repetitions, as the heathen do: for they think that they shall be heard for their much speaking.

8 Be not ye therefore like unto them: for your Father knoweth what things ye have need of, before ye ask him.

9 After this manner therefore pray ye: Our Father which art in heaven, Hallowed be thy name.

10 Thy kingdom come. Thy will be done in earth, as it is in heaven.

11 Give us this day our daily bread.

12 And forgive us our debts, as we forgive our debtors.

13 And lead us not into temptation, but deliver us from evil: For thine is the kingdom, and the power, and the glory, for ever. Amen.

14 For if ye forgive men their trespasses, your heavenly Father will also forgive you:

15 But if ye forgive not men their trespasses, neither will your Father forgive your trespasses.

- Prayer should not be a show.
- Pray to God in privacy.
- God know your heart's secrets.
- God will answer.
- Pray orderly, don't bubble on.
- God know what you need, before you can ask Him, but you need to ask in prayer.
- Pray to God.
- Praise and worship God in Prayer.
- Confirm that you will accept Gods will in your life.
- Confirm to God you know He will supply your daily needs.
- Confirm to God you have forgiven your trespassers,
- Ask God forgiveness for your daily sins.
- Ask God for His protection.
- And request Him to keep you from Evil.

Luke's version of the Prayer of Jesus

Luke 11:1 and it came to pass, that, as he was praying in a certain place, when he ceased, one of his disciples said unto him, Lord, teach us to pray, as John also taught his disciples.

2 And he said unto them, When ye pray, say, Our Father which art in heaven, Hallowed be thy name. Thy kingdom come. Thy will be done, as in heaven, so in earth.

3 Give us day by day our daily bread.

4 And forgive us our sins; for we also forgive every one that is indebted to us. And lead us not into temptation; but deliver us from evil.

5 And he said unto them, Which of you shall have a friend, and shall go unto him at midnight, and say unto him, Friend, lend me three loaves;

6 For a friend of mine in his journey is come to me, and I have nothing to set before him?

7 And he from within shall answer and say, Trouble me not: the door is now shut, and my children are with me in bed; I cannot rise and give thee.

8 I say unto you, Though he will not rise and give him, because he is his friend, yet because of his importunity he will rise and give him as many as he needeth.

9 And I say unto you, Ask, and it shall be given you; seek, and ye shall find; knock, and it shall be opened unto you.

- 10 *For every one that asketh receiveth; and he that seeketh findeth; and to him that knocketh it shall be opened.*
- 11 *If a son shall ask bread of any of you that is a father, will he give him a stone? or if he ask a fish, will he for a fish give him a serpent?*
- 12 *Or if he shall ask an egg, will he offer him a scorpion?*
- 13 *If ye then, being evil, know how to give good gifts unto your children: how much more shall your heavenly Father give the Holy Spirit to them that ask him?*

- Have faith in prayer.
- Continue praying until you receive an answer.
- God will answer your prayer.
- God will confirm receipt of prayer via the Holy Spirit.

Jesus teaches endurance in prayer.

- Luke 18:1 And he spoke a parable unto them to this end, that men ought always to pray, and not to faint;*
- 2 Saying, There was in a city a judge, which feared not God, neither regarded man:*
- 3 And there was a widow in that city; and she came unto him, saying, Avenge me of mine adversary.*
- 4 And he would not for a while: but afterward he said within himself, Though I fear not God, nor regard man;*
- 5 Yet because this widow troubleth me, I will avenge her, lest by her continual coming she weary me.*
- 6 And the Lord said, Hear what the unjust judge saith.*
- 7 And shall not God avenge his own elect, which cry day and night unto him, though he bear long with them?*
- 8 I tell you that he will avenge them speedily. Nevertheless when the Son of man cometh, shall he find faith on the earth?*

- Pray and never give up.
- God will answer, it may take some time but He will answer.
- God want to see some measure of faith.
- Go to God in prayer in the name of Jesus Christ.

Jesus answers on a question about prayer

Mat 21:21 Jesus answered and said unto them, Verily I say unto you, If ye have faith, and doubt not, ye shall not only do this which is done to the fig tree, but also if ye shall say unto this mountain, Be thou removed, and be thou cast into the sea; it shall be done.

22 And all things, whatsoever ye shall ask in prayer, believing, ye shall receive.

- Pray without stopping,
- Have faith and show faith by manifesting your faith in actions,
- Do not doubt in God's abilities.
- And open your hand to receive.

3. Prayers in the life of Jesus

Mat 14:19 And he commanded the multitude to sit down on the grass, and took the five loaves, and the two fishes, and looking up to heaven, he blessed, and brake, and gave the loaves to his disciples, and the disciples to the multitude.

20 And they did all eat, and were filled: and they took up of the fragments that remained twelve baskets full.

21 And they that had eaten were about five thousand men, beside women and children.

22 And straightway Jesus constrained his disciples to get into a ship, and to go before him unto the other side, while he sent the multitudes away.

23 And when he had sent the multitudes away, he went up into a mountain apart to pray: and when the evening was come, he was there alone.

- Always pray and ask for God's blessings to you and in everything you do.
- Pray in privacy.

Jesus prayed in Gethsemane

Mat 26:36 Then cometh Jesus with them unto a place called Gethsemane, and saith unto the disciples, Sit ye here, while I go and pray yonder.

37 And he took with him Peter and the two sons of Zebedee, and began to be sorrowful and very heavy.

38 Then saith he unto them, My soul is exceeding sorrowful, even unto death: tarry ye here, and watch with me.

39 And he went a little further, and fell on his face, and prayed, saying, O my Father, if it be possible, let this cup pass from me: nevertheless not as I will, but as thou wilt.

40 And he cometh unto the disciples, and findeth them asleep, and saith unto Peter, What, could ye not watch with me one hour?

41 Watch and pray, that ye enter not into temptation: the spirit indeed is willing, but the flesh is weak.

42 He went away again the second time, and prayed, saying, O my Father, if this cup may not pass away from me, except I drink it, thy will be done.

43 And he came and found them asleep again: for their eyes were heavy.

44 And he left them, and went away again, and prayed the third time, saying the same words.

- When trusting God for an answer in prayer, ask other Children of God to trust God with you.
- Pray God's will over your life.
- Check if others are still praying for you.
- Pray to guard yourself against temptation.
- Pray even if you are dead tired, have prayer discipline.
- Pray several times until you receive peace as confirmation that God heard your prayer request.
- After prayer, accept God's answer, even if it is a NO.

Jesus shows the time and place for prayer.

Mark 1:35 And in the morning, rising up a great while before day, he went out, and departed into a solitary place, and there prayed.

- Pray at quiet times, early in the morning late at night, undisturbed

Jesus prayed alone in God's presence.

Mark 6:46. and when he had sent them away, he departed into a mountain to pray.

- Pray alone and undisturbed.

Jesus prayed in the garden

Mark 14:32 And they came to a place which was named Gethsemane: and he saith to his disciples, Sit ye here, while I shall pray.

33 And he taketh with him Peter and James and John, and began to be sore amazed, and to be very heavy;

34 And saith unto them, My soul is exceeding sorrowful unto death: tarry ye here, and watch.

35 And he went forward a little, and fell on the ground, and prayed that, if it were possible, the hour might pass from him.

36 And he said, Abba, Father, all things are possible unto thee; take away this cup from me: nevertheless not what I will, but what thou wilt.

37 And he cometh, and findeth them sleeping, and saith unto Peter, Simon, sleepest thou? couldest not thou watch one hour?

38 Watch ye and pray, lest ye enter into temptation. The spirit truly is ready, but the flesh is weak.

39 And again he went away, and prayed, and spoke the same words.

- Anything is possible with God, just pray.
- Pray with other believers, and be one in prayer.
- Prayer will guard you against, plans of the enemy.

Follow the 12 steps to Heaven and Heaven will open up to you

Luke 3:21. Now when all the people were baptized, it came to pass, that Jesus also being baptized, and praying, the heaven was opened,

- When you are baptized in the Holy Spirit and praying, the Heavens will open up to you.

Prayer Discipline

Luke 5:16 and he withdrew himself into the wilderness, and prayed.

- Pray everyday, and regular prayer sessions during the day and night.

Jesus showed endurance in prayer

Luke 6:12 and it came to pass in those days, that he went out into a mountain to pray, and continued all night in prayer to God.

- Spend time with God in prayer, even if it takes all day and night.

More teachings on prayer

*Luke 9:18 and it came to pass, as he was alone praying, his disciples were with him: and he asked them, saying, Whom say the people that I am?
19 They answering said, John the Baptist; but some say, Elias; and others say, that one of the old prophets is risen again.
20 He said unto them, But whom say ye that I am? Peter answering said, The Christ of God.
21 And he straitly charged them, and commanded them to tell no man that thing;
22 Saying, The Son of man must suffer many things, and be rejected of the elders and chief priests and scribes, and be slain, and be raised the third day.
23 And he said to them all, If any man will come after me, let him deny himself, and take up his cross daily, and follow me.
24 For whosoever will save his life shall lose it: but whosoever will lose his life for my sake, the same shall save it.
25 For what is a man advantaged, if he gain the whole world, and lose himself, or be cast away?
26 For whosoever shall be ashamed of me and of my words, of him shall the Son of man be ashamed, when he shall come in his own glory, and in his Father's, and of the holy angels.
27 But I tell you of a truth, there be some standing here, which shall not taste of death, till they see the kingdom of God.
28 And it came to pass about an eight days after these sayings, he took Peter and John and James, and went up into a mountain to pray.
29 And as he prayed, the fashion of his countenance was altered, and his raiment was white and glistening.*

- Witness and testify to other when you received answers from God in prayer.
- When praying, you are in the presence of Holiness.

Jesus' disciples asked Him to teach them to pray.

Luke 11:1. and it came to pass, that, as he was praying in a certain place, when he ceased, one of his disciples said unto him, Lord, teach us to pray, as John also taught his disciples.

- Teach others to pray.

More teachings from Jesus on prayer.

Luke 22:32 But I have prayed for thee, that thy faith fail not: and when thou art converted, strengthen thy brethren.

41 And he was withdrawn from them about a stone's cast, and kneeled down, and prayed,

42 Saying, Father, if thou be willing, remove this cup from me: nevertheless not my will, but thine, be done.

43 And there appeared an angel unto him from heaven, strengthening him.

44 And being in an agony he prayed more earnestly: and his sweat was as it were great drops of blood falling down to the ground.

45 And when he rose up from prayer, and was come to his disciples, he found them sleeping for sorrow,

- Pray with faith and prayer builds faith.
- When praying you will be strengthened.
- Pray with might.

Jesus teaches more about prayer

John 17:1 These words spoke Jesus, and lifted up his eyes to heaven, and said, Father, the hour is come; glorify thy Son, that thy Son also may glorify thee:

2 As thou hast given him power over all flesh, that he should give eternal life to as many as thou hast given him.

3 And this is life eternal, that they might know thee the only true God, and Jesus Christ, whom thou hast sent.

4 I have glorified thee on the earth: I have finished the work which thou gavest me to do.

5 And now, O Father, glorify thou me with thine own self with the glory which I had with thee before the world was.

6 I have manifested thy name unto the men which thou gavest me out of the world: thine they were, and thou gavest them me; and they have kept thy word.

7 Now they have known that all things whatsoever thou hast given me are of thee.

- 8 *For I have given unto them the words which thou gavest me; and they have received them, and have known surely that I came out from thee, and they have believed that thou didst send me.*
- 9 *I pray for them: I pray not for the world, but for them which thou hast given me; for they are thine.*
- 10 *And all mine are thine, and thine are mine; and I am glorified in them.*
- 11 *And now I am no more in the world, but these are in the world, and I come to thee. Holy Father, keep through thine own name those whom thou hast given me, that they may be one, as we are.*
- 12 *While I was with them in the world, I kept them in thy name: those that thou gavest me I have kept, and none of them is lost, but the son of perdition; that the scripture might be fulfilled.*
- 13 *And now come I to thee; and these things I speak in the world, that they might have my joy fulfilled in themselves.*
- 14 *I have given them thy word; and the world hath hated them, because they are not of the world, even as I am not of the world.*
- 15 *I pray not that thou shouldest take them out of the world, but that thou shouldest keep them from the evil.*
- 16 *They are not of the world, even as I am not of the world.*
- 17 *Sanctify them through thy truth: thy word is truth.*
- 18 *As thou hast sent me into the world, even so have I also sent them into the world.*
- 19 *And for their sakes I sanctify myself, that they also might be sanctified through the truth.*
- 20 *Neither pray I for these alone, but for them also which shall believe on me through their word;*
- 21 *That they all may be one; as thou, Father, art in me, and I in thee, that they also may be one in us: that the world may believe that thou hast sent me.*
- 22 *And the glory which thou gavest me I have given them; that they may be one, even as we are one:*
- 23 *I in them, and thou in me, that they may be made perfect in one; and that the world may know that thou hast sent me, and hast loved them, as thou hast loved me.*
- 24 *Father, I will that they also, whom thou hast given me, be with me where I am; that they may behold my glory, which thou hast given me: for thou lovedst me before the foundation of the world.*
- 25 *O righteous Father, the world hath not known thee: but I have known thee, and these have known that thou hast sent me.*

26 And I have declared unto them thy name, and will declare it: that the love wherewith thou hast loved me may be in them, and I in them.

- Look up to God when praying.
- Praise and worship God during prayer.
- Pray for others.
- Don't pray for the World, pray for the release of the World.
- Pray for family and friends.
- We need to confirm the Sinful World hates us as Christian.
- Pray – Keep us safe from Satan and his followers.
- Pray – God please reveal yourself to us.

Paul confirms what Jesus teaches

Heb 5:7 Who in the days of his flesh, when he had offered up prayers and supplications with strong crying and tears unto him that was able to save him from death, and was heard in that he feared;

- God will answer your prayers, tears, pleadings when you come to Him in the name of Jesus Christ.

4. Prayers in the letter to the Churches

Paul teaches the Spirit filled Roman church to pray.

Rom 8:26 Likewise the Spirit also helpeth our infirmities: for we know not what we should pray for as we ought: but the Spirit itself maketh intercession for us with groanings which cannot be uttered.

- The Holy Spirit will pray on our behalf, when we can not pray, only when baptism of the Holy Spirit has taken place already.
- The Holy Spirit will become the intercessor.

1Co 14:13 Wherefore let him that speaketh in an unknown tongue pray that he may interpret.

14 For if I pray in an unknown tongue, my spirit prayeth, but my understanding is unfruitful.

15 What is it then? I will pray with the spirit, and I will pray with the understanding also: I will sing with the spirit, and I will sing with the understanding also.

16 Else when thou shalt bless with the spirit, how shall he that occupieth the room of the unlearned say Amen at thy giving of thanks, seeing he understandeth not what thou sayest?

17 For thou verily givest thanks well, but the other is not edified.

- Pray in the Holy Spirit and in tongues if you are baptized with the Holy Spirit
- Praise and worship God in tongues.
- When praying in tongues, your mind is unfruitful.
- This is a Spiritual communication between you and God, the devil does not understand.

Eph 6:18 Praying always with all prayer and supplication in the Spirit, and watching thereunto with all perseverance and supplication for all saints;

- Pray as often as you can.
- Pray in the Holy Spirit and in tongues if you are baptized with the Holy Spirit,
- During prayer stay alert for the spirit of darkness and his followers.
- Pray for your fellow children of God.

Phi 4:6 Be careful for nothing; but in every thing by prayer and supplication with thanksgiving let your requests be made known unto God.

- Pray to God for anything and everything how small or large it may be.
- Pray for what you need.
- Thank God, as if you received it already, it shows faith.
- Show faith and open your hand and receive.

Col 4:2 Continue in prayer, and watch in the same with thanksgiving;

- Have discipline in times of prayer.
- Be alert for the working of the Holy Spirit and the working of the spirit of darkness.
- Pray with a thankful heart.

Pray without stopping

1Th 5:17 Pray without ceasing.

- Continue praying until you receive a answer.

Paul teaches Timothy about prayer

- 1Ti 2:1 I exhort therefore, that, first of all, supplications, prayers, intercessions, and giving of thanks, *be made for all men;*
2 *For kings, and for all that are in authority; that we may lead a quiet and peaceable life in all godliness and honesty.*
3 *For this is good and acceptable in the sight of God our Savior;*
4 *Who will have all men to be saved, and to come unto the knowledge of the truth.*
5 *For there is one God, and one mediator between God and men, the man Christ Jesus;*
6 *Who gave himself a ransom for all, to be testified in due time.*
7 *Whereunto I am ordained a preacher, and an apostle, (I speak the truth in Christ, and lie not;) a teacher of the Gentiles in faith and verity.*
8 *I will therefore that men pray every where, lifting up holy hands, without wrath and doubting.*

- Be an intercessor – pray for everybody.
- Always thank God for what he is about to give.
- Request Gods mercy.
- Pray for the authorities placed over you.
- Pray for understanding and truth.
- Pray in the name of Jesus Christ.
- Gods gift to us “ the Good News”
- Confirm your discipleship and your ministry in the Kingdom of God, to teach, baptize, show faith (Manifesting your faith in actions) and speak the truth.
- Pray without anger.

The Power of Prayer

James 5:13 Is any among you afflicted? let him pray. Is any merry? let him sing psalms.

14 Is any sick among you? let him call for the elders of the church; and let them pray over him, anointing him with oil in the name of the Lord:

15 And the prayer of faith shall save the sick, and the Lord shall raise him up; and if he have committed sins, they shall be forgiven him.

16 Confess your faults one to another, and pray one for another, that ye may be healed. The effectual fervent prayer of a righteous man availeth much.

17 Elias was a man subject to like passions as we are, and he prayed earnestly that it might not rain: and it rained not on the earth by the space of three years and six months.

18 And he prayed again, and the heaven gave rain, and the earth brought forth her fruit.

- Pray for the sick and injured. = Prayer of Healing
- Anoint them with Holy oil. = Prayer of Protection
- Pray with faith. = Prayer for prevention.
- Pray and forgive – giving en receiving forgiveness. = Deliverance Prayer.
- Pray for blessings. = Freedom of problems and please supply prayers.

See Prescription Prayer from Heaven.

Jude's Prayer

Jud 1:20 But ye, beloved, building up yourselves on your most holy faith, praying in the Holy Ghost,

- Pray with Faith!
- Pray as directed by the Holy Spirit. (if you received the Baptism of the Holy Spirit).

A Prayer of praise!

Jud 1:24. Now unto him that is able to keep you from falling, and to present you faultless before the presence of his glory with exceeding joy,

25. To the only wise God our Saviour, be glory and majesty, dominion and power, both now and ever. Amen.

- Always end your prayer with praise and worship to God.
- And always end your prayer with "Amen"

God & Jesus, thank you for teaching us to pray! Amen and Amen.

Chapter 13: Pray about everything.

To worry is one of our Human emotions Satan uses against us as Christians the most. We worry about everything.

We worry about what other say about us, we worry about what we will wear, eat, drink; we even worry about the next thing we will do. We worry about our finances, and our old age, about the future and we even worry about our past. Will I be accepted by my family and friends, worry about our health.

Every minute of the day we worry about something.

Why is this emotion the primary reason for a large percentage of our illnesses? Worries turn to several life threaten illnesses, like stomach ulcers, stress attacks, panic attacks, hypertension, strokes and even heart attacks.

And this is exactly what Satan wants.

He places topics into our head, every minute, hourly and daily plenty things to worry about.

Now I'm worried, due to all your worries.

Why do we as Christians worry about anything? The reason is very simple.

We do not trust our God. God Almighty the Creator of the whole Universe.

The God that created the sea, the land, the trees, the planets, the Sun, the rivers, all the animals and even me and you.

Un-believe is the only single reason for us to worry about everything.

Lets look what Jesus says about worries. He speaks about this subject in His 1st sermon on the mount. Worries in our lives, yes the single biggest emotion we battle with.

Mat 6:25 "This is why I tell you: do not be worried about the food and drink you need in order to stay alive, or about clothes for your body. After all, isn't life worth more than food? And isn't the body worth more than clothes?"

26 Look at the birds: they do not plant seeds, gather a harvest and put it in barns; yet your Father in heaven takes care of them! Aren't you worth much more than birds?

27 Can any of you live a bit longer by worrying about it?

28 "And why worry about clothes? Look how the wild flowers grow: they do not work or make clothes for themselves.

29 But I tell you that not even King Solomon with all his wealth had clothes as beautiful as one of these flowers.

30 It is God who clothes the wild grass---grass that is here today and gone tomorrow, burned up in the oven. Won't he be all the more sure to clothe you? What little faith you have!

31 "So do not start worrying: 'Where will my food come from? Or my drink? Or my clothes?'

32 (These are the things the pagans are always concerned about.) Your Father in heaven knows that you need all these things.

33 Instead, be concerned above everything else with the Kingdom of God and with what he requires of you, and he will provide you with all these other things.

34 So do not worry about tomorrow; it will have enough worries of its own. There is no need to add to the troubles each day brings.

Mat 21:21 Jesus answered, "I assure you that if you believe and do not doubt, and you will be able to do what I have done to this fig tree. And not only this, but you will even be able to say to this hill, 'Get up and throw yourself in the sea,' and it will.

22 If you believe, you will receive whatever you ask for in prayer."

My answer is very simple; place your faith on something you can see. Manifest your faith put your faith into action.

Start with something small,

*1Co 3:5 after all, who is Apollo's? And who is Paul? We are simply God's servants, by whom you were led to believe. Each one of us does the work which the Lord gave him to do:
6 I planted the seed, Apollo's watered the plant, but it was God who made the plant grow.
: 7 the one who plants and the one who waters really do not matter. It is God who matters, because he makes the plant grow.
8 There is no difference between the one who plants and the one who waters; God will reward each one according to the work each has done.
9 for we are partners working together for God, and you are God's field. You are also God's building.*

We plant and water, but God makes the seed of Faith to grow.

Jesus says, don't worry about small material things, there are more to life.

Look at the animals, God provides for them.

Jesus calls us "small of Faith" He compares us to the un-Godly.

Yes hospitals are full of Christians; sick patients without faith.

God can heal, He did in the past, and He will still heal in the future. But the secret from Heaven, Pray, believe and receive.

Sin stood between them and God.

This sin in our lives is the main reason for moving away from God. This makes us to start relaying on our self to provide in our daily needs. Maybe we are lucky and it goes well for a few years. But then the stress starts, financial problems come our way, but with no relationship with the Trinity, the stress continues to panic attacks. And the panic attack to a stroke and the stroke to a Heart attack.

Jesus also states in

Mat 6:8 do not be like them. Your Father already knows what you need before you ask him.

The keyword is "ask". Pray, have Faith and Receive.

Praying is easy when the relationship between you and the Trinity is repaired. Jesus even provided a model Prayer for those that can not pray,

Mat 6:9-11 this, then, is how you should pray:

***Our Father in heaven:
May your holy name be honored?
May your Kingdom come;
May your will be done on earth as it is in heaven.
Give us today the food we need.
Forgive us the wrongs we have done,
As we forgive the wrongs that others have done to us.***

Start with renewing your relationship with the trinity, repair your Mustard seed faith, and start communicating with God in prayer.

Jesus states.

***"We don't have, because we don't ask and we don't receive,
because we don't pray"***

Our problem is our broken relationship with The Trinity, God the father, Jesus Christ the Son and the Holy Spirit. We need to repair this relationship.

Take the 12 steps to Heaven. And repair this dynamic relationship the sooner the better.

Step 1: Admitting you're a sinner.

Step 2: Turn away from sin.

Step 3: Accepting Jesus Christ as your savior.

Step 4: Faith in the Trinity.

Step 5: Giving and receiving forgiveness.

And continue until you reach the ultimate step = Step 11 Sealed for Eternity. "Set apart as Holy to the LORD"

Jesus is currently standing at your Heart's door, knocking, and His voice is clear, let me come in and lets repair this relationship.

Jesus states in

Matt 6 v 33 Instead, be concerned above everything else with the Kingdom of God and with what he requires of you, and he will provide you with all these other things

Where is this Kingdom? And how do I find it?

Here is the 12 Steps to Heaven.

Follow every step and master every step, pray, believe, don't worry and receive.

Start in trusting God for something small (In your eyes). For example: If you are praying for an increase at your workplace, or even a promotion.

Purchase a new wallet or bread bin. Put it at a visible place in your living area, and every time you pray for the request point to the item on your table. Seeing is believing and God will provide, God will make the deed to grow. And God will answer then move to bigger things and day by day your faith will grow.

Pray, have faith, don't worry and receive.

Remember to thank God for the answer, even if you did not receive it yet.
Show Faith in our Great God.

“Thank You God, you have already arranged the promotion that suites me,
Praise your Mighty Name.”

Then the nice thing when praying in Faith!

Open your hands and receive!

One day you will look back at these worrying times and laugh at it.

Why was I so stupid to worry about everything and pray about nothing?

Why do you still worry about everything, and pray about nothing.

Do the opposite.

Worry about nothing and Pray about everything.

Pray, and ask even for the smallest thing, God knows what you need, just ask, it's planned already.

The key words

1. Pray in the will of God.
2. Repair your relationship with God.
3. Pray.
4. Don't worry.
5. Wait on God's answer.
6. Accept God's answer.
7. Pray without giving up.
8. Thank God for providing, even when you did not receive it yet.

The answer is planned, and will be with you soonest.

Chapter 14: Praise God, 24 hours a day.

Praise and worship is always compared with singing and the playing of music and when we attend church we learn, "let's stand and praise God by singing this chorus". Then we know that we will be praising and worshipping God for the next 10 – 15 minutes. We will sing a few songs and in some churches even clap and lift our hands to praise and worship.

We will do it for 5-6 songs and then our praise and worship session for the day is over. Maybe we will do it next week when we attend church again.

Then we will say to ourselves, this was excellent, we had a great praise and worship session "It was so nice" with a husky voice and maybe with a pair of swollen hands. We praised God for a few minutes- this was for 10 to maximum 20 minutes once a week.

NO! God does not only want these 10 – 20 minutes a week. He wants us to worship and praise Him 24 Hours a day.

In the book revelations – John recorded that there will only be an half an hour silence in Heaven the rest will be filled with praise and worship. The balance of the time – there will be praise and worship towards God and Jesus.

Exactly the opposite of what is happening here on Earth right now!

On Earth in a good church there maybe be 6 church services a week. Where there will be praise and worship for between 10-12 minutes per day, a maximum of an Hour of praise and worship a week.

A mirror image of what will happen in Heaven.

But can we really praise and worship God for 23 and a half hours a day here on Earth?

I read a story one day of a little boy that raised a concerned question to his pastor. Will we sit on Church benches in Heaven and sing the whole day? Then I don't want to go to Heaven!

I understand his frustration and I really believe God does too.

We as Christians understand this scripture incorrectly. To praise and worship God does not only mean we have to sing to music, clap our hands and dance or even playing instruments to the glory of God.

An example to proof my point: in Revelations 4 it's mentioned that on the new Earth there will be no Ocean or sea shore. But for us as humans the sea is a beautiful place and we compare the sea shore to holiday times with building sand castles and fun. On the new Earth no Ocean. I don't want to go there!

Why didn't John see an Ocean on the new Earth but a beautiful Crystal Ocean in-front of the Throne of God?

Remember Heaven is designed and prepared for every one's own personality.

Made for you and me!

But my experience of Heaven will be different to yours. Heaven will be what you imagine it to be. My spiritual eyes will experience Heaven different from yours. It will be unique for everyone.

Heaven with its entire splendor will be just as you imagined it to be.

We need to understand that to John the ocean was a scary place. Most of the time when he was on the ocean it was in small little boats and a frightening experience for him. He was shipwrecked a few times in his life and was kept prisoner on an island surrounded with ocean. To him the ocean was not a nice place, so in his sight of the new Earth "No ocean" wow!

Yes, John loved praise and worship and that why he saw the 24 hours of praise and worship. For that was in his spiritual eyes what he wanted Heaven to be. That's why the singing Angels impressed him so much.

But this is not the message! ` God's message is:

We can praise and worship God without singing songs all day long.

How will we do it then? Will be your next Question.

Simple, God is intensively interested in His Creation (You and Me) and by watching His creation every minute of the day He receives His Praise and Worship. Yes we need to sing songs, prayer, and worship, write songs poems and more to God – He loves the praise and worship.

But our problem as humans is we spend more time sinning against God than singing to God.

God loves watching His Creation. A bird that sings and whistles so beautifully, yes he praises and worships but God even enjoy him soaring in the wind and eating that little worm with so mush taste. God even smiles when this little bird acts silly by making loops in the sky.

When this little bird sits on a twig and cleans its feathers with its beak. God zooms in closer when he builds his nest for his mate. And God likes to watch the new hatchlings chirping for food. And he even looks at the broken egg on the forest floor that the mother kicked out of the nest.

The creation / nature praise and worship God 24 hours a day

All of creation does not sing or dance, but they all praise and worship God.

Yes the bird can sing!

But what about the crocodile in the river?

How does he praise and worship his creator?

He praises and worships God by doing what God designed and created him to do and does nothing else.

That the secret!

He praises God by just laying in the sun, with his jaw wide open. And worships God by lying dead still in the water waiting on a prey to catch, with only his eyes and nose emerged out of the water. Just as God created him to do!

I believe God sits and watches this crocodile, watching him waiting on the prey to come closer and closer and closer. And suddenly grabbing and

snapping with his powerful jaw, and with so much power and grace turning like a ballerina in the water to kill his prey. I would like to believe: God jumps every time He sees this happen- with the element of surprise.

Yes for you and me, this is a disturbing scene. But for God this is beautiful and this is the way he created this crocodile to react.

Just as this old crocodile, we need to praise and worship God in all we do and do what he designed us to do!

To care for God's creation and Love everybody in our lives, including God, Jesus, your family, friends and even your enemies. Only two things Jesus requested from us as per the Gospel of Mathew and when we do it to the book.

We praise and worship God 24 hours a day!

We will praise and worship God all day, when we do what He designed us to do!

1. Loving the Trinity and its property.
2. Loving your Neighbors as you love yourself!

How do I praise and worship God without singing songs all day?

- a. I take care of His creation – nature and fellow human beings.
- b. Taking care of ourselves –His creation.

How do I praise and worship Jesus without singing songs all day?

- c. Having faith in His abilities.
- d. Jesus needs new disciples.
- e. And to make sure we are with Him in Heaven one day.

How do I praise and worship the Holy Spirit without singing songs all day?

- f. Allow the Holy Spirit to come and live in our spirit.
- g. Allow the Holy Spirit to comfort and lead us.
- h. Allow the Holy Spirit to point out sin to us.
- i. And listen to the soft voice of the trinity.

I may not be able to sing well or play an instrument, nor to recite poems or write songs and plays for God. I may not even be able to draw or paint.

How on Earth will I be able to praise and worship God? Some of us did not receive any talents.

No, you don't need talents to be able to praise and worship God 24 hours a day. God can be glorified in every thing we do. How small it may look to you.

Praise and worship your great God, by loving and treating your friends and family well and even your enemies with a kind word or two. If I play with my Kids, even when I just sit and listen to somebody talking their secrets of the heart, I worship God.

When I sit down with my kids at bed time and tell them a Bible story, even when my wife and I have an argument and we can settle it without shouting or screaming at each other, we are praising God.

I can praise and worship God, just by doing what God created and designed me to do and do everything according to His will. It does not have to be perfect.

God keeps His eye on His creation every minute of every day and looks at the way we treat our family, friends and even our enemies and how we care for His creation (nature).

God enjoys everything you do and say. If we use what he gave us, for example love.

God wants us to do 3 things. God's 123 plan.

1. Take care of His creation and this includes you.
2. He wants you to protect His property.
3. And love Him and everybody else.

But we just do the opposite. We slap, kick, scream, hit, swear and more.

Yes, bad things do happen in our lives, and God sends this as a test to us to check if we act on everything in our way on the 123 plan from God. He watches how we handle a problem. And if we use the 123 plan as action we pass this test, and we move on to better things. But if we fail the test, we have to redo it again and again, the trails and tests come until you pass it.

Pass the test and move on. Stay calm and collective. Knowing God is in charge of everything. Don't go into depression. Have Faith in the abilities of the Trinity.

The way you handle or react when a test comes, are also a witness to the World that you are a Child of God

You have faith in your God. By having faith in the Trinity is your way of shining your light in the darkness. Praise and worship God 24 Hours a day by having faith in Him and doing what He created you to do!

Even when having a rest full sleep, we praise and Worship God. Yes! Sleeping! When I sleep without any worries and wake up the following morning with a smile! I have praise and worshipped God the whole night long! I BELIEVED that He will provide in my every need, that He will protect me, that He will keep me healthy and keep me from any evil so that no sorrow and pain will come my way!

Having Trust in God almighty is praising and worshipping Him 24 Hours a day!

Chapter 15: Accepting your Discipleship.

Spirit filled Children of God receiving and accepting their Discipleship.

There are a large number of Ministries in the Kingdom of God but Spiritual workers / Disciples are the most important necessity in the Kingdom of Heaven.

They work in the maternity ward of the Kingdom of God. Yes, all of us as Christians need to accept discipleship and from there we will move to our Ministries. But all of us have to work – start our Ministries within the maternity ward of God's Hospital.

The place of change, where sinners receive rebirth as Christians. At this point Satan is most active in the salvation process. He tries his upmost best for this birth not to be successful. This means that we as Disciples of Jesus have to be fully trained to handle this rebirth with the upmost care and love.

The steps 1 to 6 is the most critical time in the New Born Christians live. And if we let Satan to enter this maternity ward, there will be no new lambs at all.

In the Great Commission from Jesus we see several steps of this rebirth in the maternity ward.

Matt 28 v 19

The words "Therefore go!"

These two words have a multitude of steps. This means that we as disciples have to be equipped / trained / prepared for this important service within the Kingdom of God.

We as disciples need to completely work through the 10 steps of the 12 steps to Heaven. We had to complete and master every step completely.

From step 1 – 10 fully mastered with Word (Bible) knowledge and Baptized in the Spirit- then only we can go and make new disciples. If we are not 100% prepared we will not be able to do our work in this maternity ward to the best of our ability, and Satan will win – no new born Christians will be born again.

This is the norm in the modern Churches today. We have lambs leading lambs, the blind leading the blind and nobody gets to Heaven. This the master plans from the kingdom of darkness – Satan’s kingdom.

They take new born and push them into the maternity ward of the Ministry. And the Kingdom of God does not grow.

All disciples need to be at least on step 10 in their spiritual life.

In a normal hospital setup we cannot take a cleaner from the hallway and push him into the maternity ward to deliver a baby. Both the baby and mother will die. No, the staff of the maternity ward is highly qualified.

So do us as Disciples of Jesus HAVE to be.

And another mistake we as modern church makes, is as soon as the new lambs are born we push them into the field to fend for themselves. We organize big Evangelistic events and save millions of people, but we do not take them through the steps. Getting millions of lambs, but don’t lead them to adulthood.

And this is what Satan wants. The best deception ever, is for you to think you have led somebody to Jesus. And one day when you arrive in the Throne room of God at the Great white throne judgment. And you say to Jesus “I held big events and millions came to you God” but Jesus then turns to you and asks “where are those millions; why didn’t they reach Heaven.”

I will rather lead one new born to the gates of Heaven, than 1 million to Jesus and leave them in the field, where the wolves are waiting for them.

If Satan can get us to believe, that we or our new born are on the way to Heaven, and we believe him. He is a happy devil!

We need to make dead certain, that our new born reaches Heaven. We need to take them through all the steps – The 12 steps to Heaven. And we can only let them go, when we are certain they are on Step 10. Where they become Adult disciples of Jesus and they can go and make new disciples.

Discipleship is not making millions of lambs. No discipleship is a one to one reproductive system. Me as Disciple of Jesus need to walk all the way with one other person and make sure he reaches step 10, accepting his or her discipleship from Jesus.

Only Spirit filled Children of God at step 10 of the spiritual life should be allowed to work in the maternity ward of The Kingdom of God. All the other Christians can and will be seed bearers.

We as disciples have to accept responsibility for the souls we encounter, or lead to Jesus.

Only when this new born Christian reaches step 9 the Baptism of the Holy Spirit, you can stop leading him or her. That's when the Holy Spirit will now lead them the balance of the way.

Each Adult disciple should take one new born and lead them to step 9 and as soon as this new disciple gets to step 10. You will be a team of 2 working and from there grow to 4, 8, 16 and more.

This is the reason there are millions of Christians all over the world but only a hand full who will reach Heaven.

Make dead certain you yourself are on step 10 and lead the next person to step 10. And then live to get to step 11.

Sealed for Eternity.

And make double sure every step is fully mastered before moving to the next step. If somebody asks you to walk with him for one mile, walk with him for 2 miles.

The great Commission of Jesus.

Therefore (*Be an adult disciple, Spirit filled Child of God, that accepted responsibility for the lost soul you will lead to Heaven*)

go (*Take the steps to Heaven and lead the new born up this steps*)

and make new disciples from all nations. And baptize them in the name of the father (*The water Baptism*)

and **in the name of the Son** (*washed in the Blood of Jesus Christ*)

and **in the name of the Holy Spirit** (*Baptism of the Holy Spirit*).

And teach them to follow all I have taught you (*Training the new disciple*)

and **be sure of this** (*double check that they do reach Heaven*).

Email: voorskrijfgebed@webmail.co.za Phone: +27 72 844 2574