

**The Family Prayer Center Prophecies  
2019 – 2020**

**Blueprint for 2020**

**Bring Forth Intercession in These Last Days  
Prophecy191010 Oct. 10· 2019**

I desire, says the Spirit of Grace, as I have promised in My Word, to pour out My Spirit upon all flesh, that your sons and your daughters would prophesy, and your old men should dream dreams, your young men should see visions, and upon My servants and handmaidens, I will pour out of My Spirit in these last days, says the Spirit of Grace.

I am calling you as a body, I am calling you as a church, no matter where you live, to bring forth intercession in these last days with groanings of the spirit that cannot be uttered by your articulation, by your understanding. Stay in the place of prayer. Stay in the place of commitment. Rescue the harvest in the Church and rescue the harvest in the world, for I desire a harvest among My people as well as among the world. Be diligent in these things. I will help you in the things that must be done in the natural, but as you give yourself to Me in the Spirit, I will multiply your efforts. I will multiply your time. I will multiply all those things necessary for you to be kings and priests unto Me, says the Lord.

There has never and never will be a bunch like you, like the last[-day] Church. I am asking you to live up to My expectations of you, says the Spirit of Grace. Continue in these last days to seek My face with an earnestness, and you will not be ashamed, says the Spirit of the Lord.

Joel 2:28,29 And it shall come to pass afterward, that I will pour out my spirit upon all flesh; and your sons and your daughters shall prophesy, your old men shall dream dreams, your young men shall see visions: 29 And also upon the servants and upon the handmaids in those days will I pour out my spirit.

Romans 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.

**Prophecy191013 – Oct 13, 2019  
Bring Me Gold**

Have I not asked you, being a body from the very beginning, to bring forth that in the earth which I have laid My hand on you to bring forth? says the Spirit of Grace. And I caution you again and encourage you again and solicit from you again, as My dear children, to bring Me gold tried by fire, says the Spirit of Grace. And I do not speak specifically of the trying of fire by testings and trials of which your faith will often be, but I am asking you to come and complete the purging process, says the Spirit of Grace.

Do not trade your gold for brass. Do not trade your gold for brass, for have I not asked you? Have I not selected you? Have not I cautioned you that I have not selected you above others—that you would go in a way of pride or arrogance? Yet I have given you a calling that no one can achieve in the earth except through prayer and except through

fasting, says the Spirit of Grace, except through going into My Word and the things of depth and promise.

Have I not given you a mandate from the very beginning? says the Spirit of Grace, and I have gathered your hearts and souls here as one to bring forth that mandate of prayer, says the Spirit of the Lord. Go into Me like you never have—determined in this year to come that you will make this a place of prayer inside of you like you have never known.

Many will grab you by the shoulder and by the arm and say, “Come do this with me.” The natural tendency will be to show your love to them and to show your allegiance to Me, says the Lord, that you would involve yourself in this and that and the other, but I say unto you as a church, and I say unto you as elders, and I say unto you believers, that what I have laid My hand on you for, as kings and priests, is to go into the prayer closet.

Many will reason, and your natural mind will reason, and Satan will come and say, “I’ve called you to the streets, and I’ve called you to feed the poor, and I’ve called you to do all these things.” And yes, in Me I will bring those things to pass, but it will not be through an operation of the flesh like most of the Church knows. But I will bring forth in you an exact replica of My Firstborn, the One who walked in front of you. Yes, He fed the poor, and yes, He brought forth ministry everywhere He went. It was because He knew Me in a private place. It was because He continued to purge Himself continually and walk in a place of commitment to Me, says the Spirit of Grace.

I am asking you to narrow your vision like never before. I am asking you to zero-in like never before. I am calling you, says the Spirit of Grace, to become laser focused like never before. Busyness is not a sign. An over-busyness is not a sign unto you or a confirmation to you that great works are being done. And yet there will be times where you will be very busy doing My work, says the Lord.

Listen and hearken. I have few—I have very few who are willing to do this. I have very few who are willing to hide themselves in the secret place and go into My Word and go into My Spirit and to deny their flesh. The flesh will give you many opportunities to minister in My Name, and yet I will work a work there as much as I can, but I have a very select few who will hide themselves and bring forth the anointing that causes a citywide and a statewide revival, says the Spirit of the Lord.

So, I am asking you, kings and priest, I am asking you to come away with Me to a place that I have solicited from you for many, many years. And I am pleased with you, says the Spirit of Grace. I am not disheartened with you, but I am pleased with your effort so far, but I am asking you not to quench the Spirit—in not listening to these very words and reasoning them out in your own mind saying, “That is a man speaking; that’s a man speaking, but I hear from God.” Listen to these things; judge these things, says the Spirit of the Lord. Judge them by the Word.

Understand this, that I have called you aside. I have called you to be a peculiar people unto Me, says the Lord. I have called you to walk in the spirit and deny the flesh, and yet when you pray, you’ll move mountains, says the Lord. The earth has not seen people like you in many generations. I am asking you to come away with Me, My beloved. I am asking you to come away with Me, My beloved. Know Me in intimacy and know Me in My Word like you have never known before. Let your world that you live in become a place of peace and quietness.

I promise you by My Word and by My Spirit that none of you, including the one speaking now, have come into the place of peace and quiet like I have for you. There is a stillness that will direct your day. There is a stillness that will direct your life. There is a

stillness that cannot hear the offense. Deafened ears cannot hear, and yet you will move out of a place of authority in My Spirit, continually moving mountains and moving things in your life. And yet ears are still dull of hearing, for many of you presently and many who will hear will think of other things and only hear this partially, but when you come to another place, you can hear it in more depth. And more depth will bring you to greater depth, says the Spirit of the Lord.

I say unto you that your entire life is to be consumed in Me, says the Lord. Give unto Me what brass and what silver cannot—I desire the fruit of the earth. I desire a great harvest, says the Spirit of the Lord. I desire that all of you walk in all the gifts of the Spirit, all the gifts of the Spirit flowing through you. I desire that Joel's army, the army of the last day, will flow together. No weak and no sickly among you is My desire, for I have chosen you as a chosen generation, a royal priesthood, a holy nation, a peculiar people unto Me.

### **Prophecy191027A – Oct 27, 2019 You Who Have Ears to Hear**

He who has ears to hear, let him hear what the Spirit has to say, says the Lord. For many will be dull in their hearing, not having ears to hear because of the layers of flesh that still surround and abate and hold back the strength of the Spirit. But I say into you, that those who have ears to hear, I have given you a spirit inside of you, and I am not speaking particularly of the Holy Spirit at this time. But I have given you a spirit, to conquer—to conquer your world and to conquer your flesh from the very beginning, to stand without argument head and shoulders above the domination of the flesh, to cast these things out and not live according to the flesh but according to the spirit, says the Spirit of Grace. This was the first measure, but this is not where I left you.

I did not leave you to live the rest of your existence with your joy only in your ability to conquer sin. I have a much greater calling beyond that for you. For once you understand that you could conquer that person and live above in righteousness, I have asked you to come apart and conquer the world around you. And for this you will need that Spirit that comes by power to you through strength and through fire and through purging, says the Spirit of Grace.

My Spirit comes to burn up the last of anything left beyond the entrance into My Kingdom. My Spirit comes; My Holy Ghost comes to offer to each one of you the free-will choice of the whipping post, where I as a Father, through My Spirit, will scourge away the remaining of anything left that has any effect upon you following Me in the fullness of what I have asked you to do. Do not be mistaken. Do not let arguments arise in your heart and mind to delude the message of what I speak to you. I gave you the power at the very entrance of salvation to conquer those things that destroy the Image, which you call “killer” or “deal-breaker” sins. That was done from the very moment of conception. But I am asking those of you who will hear My voice and purge yourself through prayer and fasting and giving of thanks to come away with Me into another level.

Why would you rejoice all your life, as to make it the only and the center part of your life, that you are able to conquer your flesh? That to Me was the beginning. I am asking you to go forth and to conquer a world around you and to conquer your city through fastings and prayers, and to bring forth and to destroy the last part of anything in you that is complacent towards these things, that is indifferent towards these things. For whosoever has ears to hear, let him hear what the Spirit says, says the Spirit of Grace.

Many, many will think often, “But You lean heavily upon us, Lord; You lean heavily upon us from the pulpit, and You lean heavily upon us from instruction.” But has not My Word said that as many as I love that I will chasten, and as many as will prune themselves and go through the fire that I will likewise prune them again and again and again?

Do not be ignorant of this understanding that there are not many in the earth at this present time who have turned aside to offer their bodies a living sacrifice. When I say not many, I am not talking about that there are just a few in number, I am talking about as in the proportionate of the Church and especially the Church in modern America. There are not many in proportion to that Church who have turned aside to seek My face and cry out and abandon their flesh and abandon their world and abandon their aspirations and abandon the self-exalted and self-expressed life. I cannot make you do this. I will not make you do this. And this does not negate your coming to Me at the end of your life in salvation and receiving whatever reward is available. But whoever will, whoever will lay down their life will reap a great harvest in this life, for I will lay My hand upon you, and your exaltation will be to do the works that My First Begotten did. It will become natural and will become a flow to you and through you, says the Spirit of Grace.

You will not have time for arguments. Doctrine will be of the utmost importance, but debates, speculations, theories and all kinds of endless chatter will not be of any necessity. You will not have the time; you will walk past it to heal another and to raise another.

Become deafened to the rhetoric of the Church. Become deafened to the rhetoric of even some of your family members. For many who know Me as in sonship, do not know Me in intimacy. My words are afar off to them, though I have a place in their heart as in salvation, yet I cannot turn them to the right hand or to the left. I cannot turn them as I will, says the Spirit of Grace.

But those of you who have ears to hear, continue in a straightforward motion. Listen always, obey always, be quick to repent, for I do not have many in proportion, but the ones that I have will bring about this outpouring, says the Spirit of Grace.

### **Prophecy191027B – Oct 27, 2019 Endure in the Fight**

Many of your hearts are turned aside, fighting the battle—some on many fronts, financially, physically, emotionally. For the drain and the fight of the battle has been part of your distraction. But I say to you: Lift yourself up. Shake yourself and let Me stir you. Let Me stir you beyond the place that you walk at today. Let this be a place where I infuse My strength into your hearts, that it goes beyond a determination of the mind, but a strength infused by My Spirit to cause you to begin to continue day and night to pray the mysteries, to walk in My Spirit, and to pray in My Spirit.

Leave the parking lot today praying in the Spirit. Fellowship at times all through the day with Me and others, intermittent praying. Find yourself praying in the Spirit because in it is My desire is to lift you up. I desire to take you past the burdens and the fight. I have asked you to endure in the fight. I have asked you to endure in the fight, but I have not asked you to endure the things that have come that bring the fight. I have not asked you to endure sickness, depression, poverty, as to let them rule over you or lord

over you, but I have asked you to endure a fight against them, a good fight. But let Me take the weight of this fight, says the Spirit of Grace.

While you are worshiping Me and giving yourself over to tongues and to My Word, know this, that I am building you up on your most holy faith. I am preparing inside of you a continual answer against those things that have come to lead you astray, with such a force against your emotions that it is hard to stand. Let Me shore you up. Let Me be a Father to you. Let Me once again get over to you how much I love you as My sons and as My daughters.

In My strength and My affirmation of My love to you, there is a great strength, says the Spirit of Grace. Give yourself over to this place. The more that you do it, the more you will come up, the more you will stand. When you forget for a day or a season, go right back in. I will continue to be there to remind you. You are not lost—you are Mine. I know where you are at.

### **Prophecy191030 – Oct 30, 2019 Intimacy Is the Hour You Live In**

Many of you are hearing the cry of Heaven, says the Spirit of Grace, for I am saying unto you in your spirit—that compass that is beyond all reason. It is beyond the mind; it is deeper than intellectual thought. The cry of Heaven is for you to come away. Come away with Me, says the Spirit of Grace. To you who are hearing this cry, to you it feels like there is a desire inside of you. You would be just satisfied to go and sit somewhere and exhaust yourself in prayer, praying the mysteries until nothing was left, hour after hour, moment after moment. This is the cry that I am giving to the Church who has ears to hear.

Come away with Me, My beloved. Come away with Me. For I must woo you into a place of intimacy to have you as the forerunners to this great outpouring. Will you do it? Will you come away? Will you find that private place and that corporate place to seek Me and to sit and come away? Will you push back the hours and find room for Me and sacrifice time? Will you find the way, through My wisdom, to steal moments and time, to pray and intercede? For I am laying on My Church, male and female, young and old, a desire to pray, a desire to intercede. Even those who do not consider themselves as intercessors, I am laying upon you the burden of intercession. For did I not say that My yoke is easy and My burden is light? There is a refreshing in this burden. All who take it on, all who receive it and embrace it find life, says the Spirit of the Lord. There is a death to the flesh but a life to the spirit. The tradeoff is beyond measure, says the Spirit of Grace. The tradeoff is beyond measure.

Seek Me—find opportunity, find excuses to steal away and sit with Me and pray. So much depends on you. You have not even yet realized how much depends on you. You have not yet realized how jealous I am over you. I am very jealous, very jealous in a godly manner over you, says the Spirit of the Lord. For I have birthed you for this reason and therefore, like a mother who would protect her children, like a father who would watch over and keep back that which would come in to molest and to destroy, My Spirit watches over this place and all other places where this cry is going out and where ears, spiritual ears are being able to hear these things, says the Lord.

I am very gentle with those. I put on your right hand and on your left bumper rails to cause you to be able to know “Yes” to this and “No” to that, because all things, though they are lawful, they are not expedient. Though many things might be permissible, they

are not expedient to you who are hearing this cry from Heaven. Come away, come away, come away with Me, My sons and daughters. Long after, lust, lust after with a godly lust, with a desire that exceeds all desires in this earth, to know Me in intimacy.

There is a reward for you, not just in Heavenly places in times to come, for there is a reward—present tense, says the Spirit of Grace. When I wrap My arms around you and use you in intercession to change many things in the days ahead, when you watch these things, I will witness to you on the inside: Your prayers did these things; your prayers opened up an avenue for this one to be healed and that one to be delivered and many things to be set in the progress of this outpouring. You will rejoice. You will be exceedingly glad when others cannot understand your joy. You will be like a mother that gave birth—both male and female, you will understand the joy of giving birth.

I have called you. I saw you, before you were born, having a timelessness in Myself, and I desired many, many to go this route. But by your own election, you have chosen, so I come to you with a jealousy. I come to you with a desire, and I am placing that desire stronger and stronger inside of you.

Incredible gladness is in front of you in the days ahead, says the Spirit of Grace. You will be glad for every moment that you fought back the temptation to quit. You will be glad for every moment that you have walked past an offense that could have diverted you from the right hand to the left. You will watch the children come in, the little ones who will be healed. You will watch people from all walks of life come in and be healed. Yes, the children coming out of the groves, coming out of the pastures, coming out of places of obscurity—you will watch them be healed. And you would trade another ten lives for more of the opportunity to give yourself over to this divine intercession, says the Spirit of Grace.

Intimacy is the hour that you live in. I call you; I call you apart. I desire you as a jealous husband with a godly desire for that which he has received, that which has been given to him. My Father has given Me My espoused Bride, and I am very jealous over you. I hold you with the greatest regards. I nurture you wherever I can, and I fill you wherever I can when you give Me this. Come away with Me. Come away with Me, My Bride.

### **Prophecy191103 – Nov 3, 2019 Complete the Purging Process**

Complete the purging process, says the Spirit of Grace. Go all the way to the end, says the Spirit of Grace, and leave nothing for chance. Leave nothing on the table left unturned, says the Spirit of Grace. For have I not said in seasons gone by that the greatest of all these is love? And the last that will appear and the last that will be perfected will be all those things having to do with and pertaining to love one for another and for Me, giving all of everything you are over to Me, and loving each other all the way, all the way to death, says the Spirit of Grace.

For this is the plight—this is the road of the revivalist. This is the one who goes all the way in and leaves nothing unturned. Leave no place in your life for offense. Leave no place in your life. Let everything be reconciled to the Cross. Have I not said in My Word that if you desire forgiveness, you must forgive, and if you do not forgive neither will I forgive you? says the Spirit of Grace. For your Father loves you beyond all things and has

placed all of His Kingdom in your hands to bring forth this great outpouring in this last hour.

Hear this instruction. Forgive everyone of all things at all times. Leave nothing, leave nothing contrary in your heart to the image of where you are going, says the Spirit of the Lord. Hold no one captive. Even as I have said, you are not a victim, neither hold anyone victim of anything in regards to an offense. Do not let the sun go down on your wrath. Be quick, very quick to forgive. Watch your sarcasm one with another that it does not come out of a place of where there is malice. Let all fun and sarcasm and those things that are light be just that, from a light place of the heart. Let nothing come from the roots of bitterness.

Go deeper into Me for there are still yet to be cleansed and there are yet to be washed. And you will see, you will see because the further you go in and the more that My forgiveness is displayed to you and through you, you will find layers and levels of My peace and levels of My authority that will question the great questions of the mind of why these things have not yet come to pass, as in power and revival. Because they are hidden below layers, sometime of unrecognizable malice for things said or things done in the past.

Your argument and how, your argument and how I can forgive these things is reconciled by My Word and by the power of My Spirit through My Son. For I have provided all these things through everything that He went through in the Garden. So lay hold on these things and make excuses no more, for these are one of the last and great things to be done in My Body before I come in this explosion of My glory on the earth, says the Spirit of Grace.

Do not wait for communion. Do not wait for sermons. Do not wait for exhortations. Do not wait for encouragement. Do not wait for inspiration from some other source or someplace in your life in which you will be inspired to let others go free from places that you have held them in your heart. The appointment is now. The time is now. Release all. Leave nothing on the table unturned. Let Me come and inspect every part of your life.

Husbands love your wives. Wives love your husbands and be not bitter against them either one. Forgive all the past. Walk in the fruitful land of life, miracles. Children forgive parents. Parents forgive children. Partners in business forgive one another. I say unto you, there is no excuse that stands before Me as legitimate to hold anything in this life that should not be forgiven, says the Spirit of the Lord. I have forgiven you, now you forgive others. You will see. You will see and you will wonder why it is so easy. Why it is so easy when it was so hard to pull up the miracles and see the Divine glory that will fall in your midst.

The purging is among you, and the purging is worldwide to those who have ears to hear. And as I said, purge your hearts. Forgive yourself. Forgive yourselves and walk in the newness of who you are. And make this a daily consecration to Me, for when the revival rages, and kingdoms and nations are turned in your own land around you, it will be that you keep this anthem in your heart always, that nothing settles there for a moment, not one moment that you allow anything to offend you. Great peace have they that love Thy law and nothing shall offend them, says the Spirit of the Lord.

Do not accuse in your mind your brothers. Guard and garrison your thoughts during the day when something lights on you in your thoughts and wants to take you off into accusations concerning this one or that one. Garrison your mind and bring it in immediately and submit it unto Me. Strongholds are those thoughts that have been

allowed to run free concerning your brethren and accusations. Your facts are not My truth, says the Spirit of Grace.

Who is it who would judge another man's servant? Unto Me he is able to stand or fall. Stand upright and judge correctly in your heart that I am the Lord unto them as I am the Lord unto you. As I forgive you of your trespasses, I forgive them of their trespasses. Call unto Me daily to purge your heart and make your heart pliable that there is no part in it that becomes hardened through accusations. Bring forth unto Me this purging, and you will see that what I have promised will come to pass, says the Spirit of Grace.

### **Prophecy191117 – Nov 17, 2019 Know Your Significance**

I have birthed you for a sole purpose, and yet you hardly know your significance. Do not let the flesh or the mundane blind you. "I know me. I know me," says self unto you—"I know me; I'm just me." But I say unto you that you are My son, My daughter, My high priest who is to bring forth the high praises and the intercession in the earth that will bring forth the great and last-day harvest of My Kingdom, says the Spirit of Grace. For you've not expected more of yourself as you should. But expect far more of yourself in going forward.

Put a higher mark to your life and expect yourself to be in a place with Me that can turn the city and that can turn the nation, says the Spirit of Grace. When you think of smaller terms of yourself, you minimize My ability to flow through you in authority and expectation of things in faith that will truly turn a city upside down, says the Spirit of the Lord.

When you relate to yourself as you would relate to a friend with many faults and do not see the higher part of you which is called up into higher places to make intercession for the city, when you live out of the familiar, then you demoralize and bring low the place of authority that is in you that I have placed to bring forth the revival, says the Spirit of Grace.

There is a pride that can exist out of the flesh, and too many guard themselves at the expense of the Spirit saying, "I will not pride myself over there," but yet in the same way, you'll not live out of that place of authority by familiarizing yourself with the flesh. But you must, you must come up higher, expect more, and do more and be more for Me, for that place of authority, says the Spirit of Grace.

### **Prophecy191201 – Dec 1, 2019 I Am Coaxing You**

It will be hard for some, He says. Some won't be able to see it and come all the way in, but do not despair for them, says the Spirit of Grace. Some of Mine are willing, even present tense, to tarry until it brings in what it takes, everything for this outpouring. Many are on the verge of that place of authority that I have asked them to come to for many years, and I am asking you as a dear Friend, come all the way.

I am coaxing you. I am coaxing you to come all, but for those who can hear and can go ahead and make the last part of this journey all the way over, I will use your authority to bring others all the way. Many have asked in the days gone by, "Who will be some of the first to go all the way in and experience that glory?" My heart is that you all come one


and come all to this place, but there will be those who by choice of laying down their life will make this last part of the transition over, and standing in that place looking back, there will be an authority in their hearts to help bring others to this place. I am coaxing you. I am wooing you.

Do not despair for those who have a hard time during these times, who do not understand the moment that you are in. I love them, and I have a place for them in My Kingdom as well. But for those who are making the final part of this transition, this is meat to you, and it is not only for these times in the service, but it is an anthem to you to speak louder than words, to know that beyond these walls, it is your place of commitment to prayer that will bring My authority in the last part of this transition, says the Spirit of Grace. So go all the way in and do not care, as in being overly careful, for those who are not ready to make the journey. My love will flow not only to you but through you to them, but let no distraction based on anyone's want, anyone's desire or wantful desire to come in. Do not look at them; do not despair for them. You who have ears to hear, come all the way. Come all the way, and you will help bring others. You will coax others to this place, says the Spirit of Grace.

**Prophecy191208 – Dec 8, 2019**  
**Matthew, Mark, Luke, and John Will Return**

Know, I will take over. I will take over in the days ahead, and I have already taken over through instruction and through Presence. And when I say I will take over, it's not that I am not already in charge, but that which you solicit from Me as in miracles and moving of My Spirit, and that which will catch up many into a place of intercession, those seasons will come upon you. They will last, and they will fuel. They will be the fuel by which you will go further. And then those seasons will lift, and great works will be moved out of those seasons and wrought out of those seasons, then I will come again, and the heart of the intercessor will always be maintained in that place.

I will come in My services like this and greater ones as I will, as in taking over the entirety of being able to saturate people with My Presence, so strong that no one will move hardly or be able to exit the building. And from that, great glory will come to the city. From that, there will be a magnet, a magnetizing to this place, not to glorify man but they'll follow it all the way back to its origin. They will find, "Where is this coming from? Where is the talk of life, those things that are happening and spreading in the city? Where are they coming from? Where is the epicenter? Where is the core?" They will come follow it back to this place. Many like such services will I give unto you and greater beyond.

Stay in intercession those of you who are, because you are helping bring about these things. Your authority I am borrowing, not just today, but I have been borrowing it for quite some time to transition into and cause this river to go in the way that I want it to go, says the Spirit of Grace. So keep pouring yourself over to Me as a living sacrifice. You are not only changing yourself, you are changing and bringing forth the destiny of this church and the house and the vision of revival, and together, like tributaries joining one stream, until it produces a great river.

Houses like this one and other places and other intercessors who are your fellow brothers and sisters are interceding for this to come about, and while they are interceding, they are also giving their life over to the purging process and allowing Me to come in and get them ready for this last, great final-day harvest, says the Spirit of Grace.

I cannot get over to you, presently, to your mind, because of what you have not yet seen before, in the past. I cannot get over to you the indubitability of how deep your rejoicing will be in days ahead, says the Spirit of Grace. You will find that the joy that will fuel your inner being, because of the things that will be happening and the people that will be being saved, will be as if it were an energy to you within your mortal body. You will find that the task to sleep will be of something that will be somewhat of a task, not because of restlessness or fear that keep many of you awake present tense, but it will be an excitement like a child has the excitement before a celebration, before Christmas, before their joys of the toys. But your toys, your excitement will be men's lives being changed.

You will find that the further you go, and especially you intercessors, that there will be a great joy in sacrificing your time, your energy, and your life, knowing that the dividends that will be paid will be paid, and I will not relent, says the Lord. I will not hold back the dividends of souls, healings, and miracles in the transformation process that brings forth the fullness of the exact replica of My Kingdom back in the earth, says the Spirit of Grace.

Matthew, Mark, Luke, and John will return—the works and the essence. The body at-large will be shocked to hear and to see what they will hear and see from this place. I put you on aware but do not be afraid, that many will rush in the days ahead or when they see the explosion of My glory. They will try to merchandise it. They will try to catch it up in ways in which Simon the sorcerer said: Give me this; I'll pay money for it. But as he was rebuked, so will they be also rebuked.

I am expecting you as a caucus of elders, learning line on line, precept on precept the Word of God in doctrine, that you will be able to turn away the gainsayers in love, but if all necessary, with a stern and solemn rebuke, that those who will rush in and will try to create for themselves gatherings, attention to them self in the midst of the revival—you will be a firewall in the spirit against what has debilitated and brought down and destroyed many such revivals. But you are right, and I declare unto you by the Spirit that you are right in your understanding that the last, great harvest of souls will be that which is brought up all the way to My return, says the Spirit of Grace.

What I am preparing you for is not something that comes and then something that goes, but I am preparing you and those who are a part of this and watching, and those who will hear in days ahead, that you will be part of something that is as strong as case-hardened steel. It cannot and will not be broken by the times. It will not be broken by persecution. It is a rock. It is a rock that cannot be broken; it cannot be split. It is the foundation of the sayings of My Son, and as the apostles wrote upon these things and prepared the Church, I saw and prophesied to you through many places that there would be an end-time Church that would welcome Me back.

There will be many growing pains in which you will grow, and there will be many times that you will have to prefer your brother. But there will be nothing that will split you. There will be nothing that diverts you because of the foundation that you have, says the Spirit of Grace.

Do not fear regarding history. History is a teacher; it is not a dictator—it does not dictate your future. No church that you have ever seen that came and went is a replica to you—no movement, no past tense revival. The revival that I began on the day of Pentecost was meant to be alive and well today, and yet because time and man's doctrine destroyed the foundation through religion, I was forced to go underground through many centuries.

But I have come back, as I have always been here. But I have come back to bring forth this last and great Church, says the Spirit of Grace.

So come apart. Listen, listen, listen to your instructors. Listen to the Word of God. Prove all things. Prove all things by My Word. The time is short. The harvest will be great. Your joy will be beyond words, says the Spirit of Grace.

### **Prophecy200112 – Jan 12, 2020 Move Out of My Authority**

It is the anointing that breaks the yoke, says the Spirit of Grace. The flesh profits nothing, says the Spirit of Grace. More determination, more willpower, more being adamant about getting it done or convincing others in your life to get it done or to do for you or to move this or to move that is not the authority that I gave you. For My authority comes up from a place of the spirit. I gave Adam from the very beginning that authority to tend to the Garden. Before the fall, his authority came out of the spirit man that was in total unison with his physical body and his soul. After the fall, I came with a renewing spirit, a spirit that was created like unto the First.

I brought forth the final Adam to renew you and even beyond, because that One, that last Adam, became a quickening Spirit. And it is out of that Spirit that all life proceeds, and it is out of that Spirit that all the abundance of life proceeds to your life, says the Spirit of Grace. For I am patient and longsuffering to teach you this. But when you move out of the flesh, then you move out of the emotions in your own life to get things done on a daily basis, even mundane things and things that you would think of as in natural things, as in jobs and work and employment and in going about. I did not give you this spirit to move out of the flesh, for all authority comes out of that spirit, says the Spirit of Grace.

Learn this place of authority, because you must understand this and judge yourself when frustrations come and anger comes and a sense of having to make it happen comes. It is not that authority that I gave you that you are moving out of. But if you will move out of that authority and speak the end result and believe that My Spirit and My angels and everything that Heaven employs will go in front of you and surround your words with authority and power, then the things that you place your hand to will be accomplished in such a perfect standing of grace and authority, that even when you are adamant about something and adamant about getting something done or having something accomplished, it will not be through frustration. It will not be through an attitude that pushes yourself or pushes others. Submit to this authority in all things. It begins first in the spirit and then exudes itself into all places in life.

I have called you for an outpouring. I have called you for a place where men look at your lives and say, "There is a group that does not walk like we walk. There is a group who when they speak something, it comes to pass; it follows them." Much of the signs and wonders that others will see will not just be the miraculous healings, but it will be watching your life which will be a sign and a wonder to them, how you maneuver in life and how you get things done. They'll have to testify that there must be an outside, supernatural Helper or Source that helps you accomplish what others cannot accomplish, says the Spirit of Grace.

Kings and priests I have called you to be. Yes, you will lay hands on the sick and watch them recover, and that is part of the great outpouring. But part and much of the

great outpouring is walking in a place where the anointing surrounds you, that it breaks all yokes. Your yoke that the enemy would fasten your life to with negative confessions and negative thoughts and a downward spiral is broken by My Presence. And staying in My Presence that yoke is broken. As My Word describes it, positionally then in experience, it is broken for you as you tarry in My Presence, says the Spirit of Grace. But it is not meant that freedom that comes by that yoke being continually broken over your life and in your life is meant to be the experience. Let others be part of your communion. Serve communion to others, not just with the breaking of bread and of the juice or the fruit of the vine, but let them take communion of your life, imparting to them as they watch you, in observance that your life is a life of freedom and peace, and what you say comes to pass in authority because you move out of a place of authority, says the Spirit of Grace.

Impart! Oh, I have called you to go from house to house, from place to place. When you enter a room, it should light up. When you enter a place, no matter what the chaos, do not become part of the chaos. Do not become part of the confusion. Know this, that you have an answer for everything, says the Spirit of Grace. Even when you do not believe in your natural mind that you have an answer, you have an answer for everything, inside of you, because the One who created all things dwells inside of you.

Be a problem solver everywhere you go. Walk into chaotic situations and solve it with an anointing that breaks the yoke. You have one of two choices to make. The first will always be that of the senses. Every situation cries out to employ your natural senses. Every part of your day and every part of any situation and circumstance that you come into with others in this life, the first answer or the first employment will be to come at your senses and employ your natural senses. I am testifying to you as the Spirit of Truth: divert yourself, step back from the natural, go into the spirit, and realize that you are first My son, My daughter, empowered with answers, empowered with grace, empowered even just to stand in chaotic situations and exude an anointing that breaks the yoke, says the Spirit of the Lord.

I have called you to be super-people in a world that is spiraling down every minute. I have called you to be those with answers and those with an anointing, says the Spirit of Grace. It is what is inside of you, not what is on the outside or what you know in your mind that will control your future. Tend to this garden. Go everywhere speaking and sowing seeds of life, says the Spirit of the Lord. And if you have an answer to your brother, fellow Christian, or to the world that is out of the soul and out of un-meditated places, be quick to repent. Change your words and speak life. Let every part of your garden be growing seeds of life, prosperity in your body and prosperity to your souls and prosperity to your finances and prosperity to your children coming in, people being born again, lives being changed.

There is no place for jesting that is contrary to the confession of the things that you are desiring to take place, says the Spirit of the Lord. Even foolish jesting will negate your healing. It will negate great breakthroughs in the financial realm, and it will negate or hold back, abate for seasons the miracles that you desire in your own personal life. Watch your words and watch your confessions. Be light, be happy, enjoy life, but when I convict you about words that are not seasoned with salt, then be quick to repent. Have them erased in Heaven that they do not stand as a memorial against your continual confession, and walk in truth. Walk circumspectly in truth and in the power of My words, says the Spirit of Grace. I am lining you up like never before because of the cries of your heart.

There is a joy coming on the Church. There is a joy like you've never known and an ecstatic-ness like you've never known that is coming. But it will be coming as a result, as you line yourself up with Me and My Word. Don't be rebellious in any place. Harken in every place, and I will give you space to grow; I will give you time to grow. I am not jerking you up, but I am growing you up. But I expect you to be in a continual place of growth, says the Spirit of the Lord. And I am very patient, very patient.

**Isaiah 10:27** And it shall come to pass in that day, that his burden shall be taken away from off thy shoulder, and his yoke from off thy neck, and the yoke shall be destroyed because of the anointing.

**1 Corinthians 15:45-47** And so it is written, The first man Adam was made a living soul; the last Adam was made a quickening spirit. 46 Howbeit that was not first which is spiritual, but that which is natural; and afterward that which is spiritual. 47 The first man is of the earth, earthy: the second man is the Lord from heaven.

**Revelation 1:6** And hath made us kings and priests unto God and his Father; to him be glory and dominion for ever and ever. Amen.