

DAILY DEVOTIONAL

ISSUE 1

Jan-Feb-Mar

2024

GoodNews

DAILY

FREE
NOT TO BE SOLD
THIS DEVOTIONAL HAS ALREADY
BEEN PAID FOR BY OUR PARTNERS
SO CAN BE DISTRIBUTED FOR FREE

As cold waters to a thirsty soul, so is **GoodNews** from a far country. (Proverbs 25:25)

Uebert & BeBe
ANGEL

UEBERT & BEBE ANGEL

With years of full-time ministry behind them, Uebert and BeBe Angel are pioneering and leading voices in proclaiming the Good News of God's grace (Euaggelion) and the prophetic around the world. Between them, they are best-selling authors of *Spiritual Warfare*, *Intimacy*, *Prayer Banks*, *Supernatural Power of The Believer*, etc. Uebert and BeBe Angel are internationally sought-after conference speakers and as global leaders, they are highly regarded for their vision, innovation and boldness. As the founders of the Good News Church (Spirit Embassy), and holding the office of the prophet they have impacted millions of lives worldwide through their passion to win souls by bringing the revelation of the Good News of God's grace (Euaggelion).

Revelation 1:8 (KJV)

I am Alpha and Omega, the beginning and the ending, saith the Lord, which is, and which was, and which is to come, the Almighty.

When most people hear the above words, which are common in Christian circles, they tend to think God is the beginning and the end. That's the generic understanding of scriptures, yet there is something deeper embedded in the above words. Right now you may be asking yourself, "What does the man of God really mean?" Stay with me.

Alpha and omega actually means "The One who starts with the end before the beginning." The Bible says Christ was crucified before the foundation of the earth, which means the end was completed before He was born of Mary. God completed everything about you, and you were blessed with all physical and spiritual blessings.

The million dollars you are looking for were delivered already; your health is the past tense in His sight. Claim your belongings today as you make spiritual decrees and declarations. God gave you a complete package, and nothing is missing or lacking in the Name of Jesus. You shall experience only milk and honey this year in Jesus Name!

The million dollars you are looking for were delivered already; your health is the past tense in His sight. Claim your belongings today as you make spiritual decrees and declarations. God gave you a complete package, and nothing is missing or lacking in the Name of Jesus. You shall experience only milk and honey this year in Jesus Name!

PROPHETIC DECLARATION

I am blessed with all spiritual blessings; my life is complete. I shall not lack any good thing or anything that pertains to life in the Name of Jesus.

FURTHER STUDY

Isaiah 46:10

Are you ready to start your 365 day Bible reading challenge?

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Genesis 1-3

Acts 9:3 (KJV)

And as he journeyed, he came near Damascus: and suddenly there shined round about him a light from heaven.

Life is a product of encounters, either divine or demonic. Spiritual encounters come in the form of God directly talking to you, a person meeting you, or any form of significant occurrence. Apostle Paul had his own encounter on the way to Damascus. He was struck by a strange light, which later resulted in him being the greatest apostle of all time to the extent that even Peter was bamboozled by some of his text. A text message from Paul was considered scripture because of his own encounter.

As you are reading this devotional today, it might be your own encounter to change generations and the course of history in your family. Your encounter might be a person that you are meeting today. Use every positive encounter to declare your victory over the enemy. You have an encounter through this word, and you shall surely go out and make tangible impact.

PROPHETIC DECLARATION

I have my personal encounter through today's word, and nothing shall stop me from experiencing milk and honey this year in Jesus' Name. Amen.

FURTHER STUDY

Hebrews 4:12

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Genesis 4-7

Job 22:28 (KJV)

Thou shalt also decree a thing, and it shall be established unto thee: and the light shall shine upon thy ways.

Every word that proceeds from your mouth is working and waiting to be fulfilled. That's why it's vital to put a standard to the words that you utter from your lips. Remember, the Bible even says death and life lie in the power of your tongue. It didn't refer to some sickness or failure of medical practitioners but your own words. Set a premium on the words you speak.

The moment you say "things are hard," that word is waiting to make everything hard for you. It will wait until it's fulfilled. The only way to cancel negative words is by speaking positively. Speak positive

words into the atmosphere, and you shall live according to the same words you speak.

This is a new day; your language is only there to build, not to destroy. Even if the pressures of life press you, maintain your positive language. You are the blessed one of the Most High, and no poverty or sickness shall come closer to your tent in the Name of Jesus.

PROPHETIC DECLARATION

My mouth is the pen of a ready writer; I speak milk and honey in all circles of my life. Surely goodness and mercy shall follow me all the days of my life in the Name of Jesus. Glory.

FURTHER STUDY

Proverbs 18:21

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Genesis 8-11

Psalms 92:12-13 (KJV)

The righteous shall flourish like the palm tree, he shall grow like a cedar in Lebanon Those that be planted in the house of the Lord shall flourish in the courts of our God.

Lebanon is very harsh when it comes to its climatic conditions. Sometimes harsh, stormy winds will sweep through the breadth of the country causing mass damage to structures and trees. Many will wonder what happens to the palm tree of Lebanon that causes even the psalmist to liken the righteous to the palm tree of Lebanon.

When the winds blow, the palm tree of Lebanon will just bend and come back to its position. It bends not because it's weak but because it's flexible. Christ

made you God's righteous one and the righteous ones are like the palm tree of Lebanon. Whether they speak or write evil about you, you will simply bend and come back to your position. You shall not be shaken or uprooted by anything. You are strong and flexible like the palm tree of Lebanon, and your foundation is stronger than the pressure of life.

PROPHETIC DECLARATION

I'm stronger and firmly rooted in Jesus Christ. No weapon formed against me shall prosper. I was born to conquer and to prosper in the Name of Jesus.

FURTHER STUDY

Psalm 1:3-4

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Job 1-5

Matthew 11:11 (KJV)

Verily I say unto you, among them that are born of women there hath not risen a greater than John the Baptist: notwithstanding he that is least in the kingdom of heaven is greater than he.

Our scripture is clear that to all those who came before John, there was no one greater than him. It might be Isaiah, Joshua or anyone that you might think of; there is no one who was graced like John. He was operating at his own unique level of grace and power. Surprisingly, Jesus went on to say that even the least amongst the born-again Christians is greater than John.

Brothers and sisters, John did wonders, but we can do wonders without number. Go out with this confidence that

you are a five-star general of God, and you can shift things in your life. Speak words and prophesy into the atmosphere, and your environment shall yield to your word.

PROPHETIC DECLARATION

I am a five-star general born of the Spirit of God. I decree and declare that my life is more than a wonder. My steps are ordered by God in the Name of Jesus.

FURTHER STUDY

John 14:12

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Job 6-9

James 4:7 (KJV)

Submit yourselves therefore to God Resist the devil, and he will flee from you.

The word devil is not just a name but a job description that describes someone who pounces and pounces until he pierces through. What the devil mastered is consistency in his quest to defeat you. He even left Jesus for a season after he tempted Him, which means he was coming back for another season. Though Jesus was God in the flesh, the enemy still had the audacity to pounce and pounce on Him.

When you feed yourself with the Word and put a premium on the words you speak, pray in the Holy Ghost. You will build resistance against the enemy. You will create stamina against all the

arrows of the enemy and the reality of milk and honey will be yours. Take time to go for the Word, praying in the Holy Ghost, and you will surely come back with a testimony. You will live a life of sure victory over the enemy.

PROPHETIC DECLARATION

I build myself in the most holy faith by the Word and prayer. My mouth is a giver of life, peace and prosperity in the Name of Jesus.

FURTHER STUDY

Jude 1:20

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Job 10-13

Genesis 1:3 (KJV)

And God said; Let there be light; and there was light.

From Genesis to Revelation, God only did one thing: He spoke! Nothing physical, but His mouth created the earth, conquered walls and changed the course of many lives. Those things that look physical in your sight, if you search deeper, you will realize that He just spoke a word into being. That's why God values the prophetic because the prophetic office only speaks.

When God saw darkness in the book of Genesis, He did not complain but spoke light into being. Today, use your mouth profitably by speaking into being anything that you desire. Is it money, a job, contracts, growth, or marriage? Just

"SPEAK, and it shall be established.

PROPHETIC DECLARATION

I choose to use my mouth profitably and I create empires with my tongue. I decree and declare milk and honey in my life in the Name of Jesus.

FURTHER STUDY

Matthew 12:36

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Job 14-16

1 Timothy 1:18 (KJV)

This charge I commit unto thee, son Timothy, according to the prophecies which went before on thee, that thou by them mightest war a good warfare;

Prophecy is not just a mere utterance of words that are divine but a release of weapons. Paul charged Timothy to use his own prophecies to fight a good warfare. He didn't tell him to use his connections, CVs or any physical advantage, but prophecy. When a prophetic word is released upon you through a preached word, scripture, or one-on-one encounter, it is an arsenal given to you. You are already equipped by that word.

Dig deep into every positive word given to you and stand on that word to

launch a battle against the enemy. If you were told that you shall be the deliverer of your family, then the enemy cannot stop you or stop your progress because you carry a generational assignment to deliver an entire family. Go out and conquer in all streams of your life. Nothing shall hinder you in the Name of Jesus.

PROPHETIC DECLARATION

I am a carrier of a prophetic word of God. Greater is He that is in me than he that is in the world. I shall not be defeated by any enemy or challenge. My foundation is solid and strong in the Name of Jesus.

FURTHER STUDY

Deuteronomy 31:6

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Job 17-20

Joel 3:10 (KJV)

Beat your plowshares into swords, and your pruninghooks into spears: let the weak say, I am strong.

When reduced to its basic component, you will realize that faith is nothing more than an argument. The enemy will be trying to push you to his own way, and your duty is to resist the plan of the enemy. The Bible is clear that when you submit to God and resist the devil, he will flee.

Our scripture for today says let the weak say I'm strong. Note, the weak do not say I'm strong when they get the strength but whilst they are still weak. They know the facts say that they are weak, not rich, or sick, but they should choose to argue with those circum-

stances. Today, make an argument against all the plans of negative occurrences in your life. If your bank account is empty, just say, "The money is coming in the year of milk and honey"; and it shall be so. Don't buy into any situation emanating from the enemy; make an argument in the Name of Jesus.

PROPHETIC DECLARATION

I am born from above, and my source is divine. I'm blessed beyond measure, and the power of God shall manifest in my business, health and all areas of my life in the Name of Jesus.

FURTHER STUDY

2 Corinthians 4:18

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Job 21-23

Matthew 8:27 (KJV)

But the men marveled, saying, what manner of man is this, that even the winds and the sea obey him!

My father, Pastor Chris Oyakhilome, vindicated me when many criticized me for miracle money. It was beyond many people's comprehension to believe that money can rain both physical and soft cash in millions. As much as even Jesus did miracle money, which your own Bible termed "miracle tribute money," many still do not believe that in this day and age, God is still in the business of making money appear. In our scripture above, they couldn't understand what manner of a man Jesus was because he had codes to control seas and storms.

Pastor Chris said all those who were questioning miracle money did not understand "the codes." There are spiritual codes, brothers and sisters, that cause you to get into a realm of miracles that others are not experiencing. It's like writing computer programs; we input all the lines of code, and miracles will happen. Today you shall experience strange miracles in the Name of Jesus. This word, together with your prayers, shall launch you into a realm of supernatural codes which will result in miracles upon miracles!

PROPHETIC DECLARATION

I'm full of the Word, and my spirit is alert. I live in a different realm of power. Supernatural activities shall continue to happen in my life in the Name of Jesus.

FURTHER STUDY

1 Corinthians 2:14

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Job 24-28

Acts 9:3 (KJV)

And as he journeyed, he came near Damascus: and suddenly there shined round about him a light from heaven:

Prayer is a protocol or an usher that you send ahead of you to execute a task. To some, it might sound like just a bubbling of words, but prayer is a powerful tool to shape the future that you desire. Ananias was just a certain disciple, but his prayers condensed the atmosphere of Damascus to the extent that when Paul headed to Damascus, he was struck by lightning. Though Ananias was just a certain disciple, his prayers were deployed in the atmosphere in order to trap all the threats to God's mission. His prayers were on assignment, like protocol or ushers in the atmosphere.

Offer your prayers without ceasing, and every word that you declare shall be established. Speak milk and honey, that is, prosperity, longevity, health and promotion, and it shall be established in the Name of Jesus. Send your protocol to industries and all the unconquered territories. You are not weak if you can pray. Take this moment to assign your protocol, and victory is certain.

PROPHETIC DECLARATION

The future is mine, and nothing shall stop me from succeeding. My prayer is on assignment; it shall surely accomplish all its assignments in the Name of Jesus.

FURTHER STUDY

James 5:17

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Job 29-31

Psalm 119:130 (KJV)

The entrance of thy words giveth light, it giveth understanding unto the simple.

The greatest form of deliverance is when your ignorance is confronted. When the Bible calls the devil the prince of darkness, it's not what many people think. 'Prince' means 'first,' and darkness means 'ignorance,' so it literally means the first one to be ignorant. When he thought of making a coup in Heaven, he became number one on the list of the ignorant ones.

There are those areas that you have been ignorant about; those are the same places where the devil and his cohorts succeed the most. Let this Word of God shine in every area of your life. Pay attention to all the subjects where you were failing. The entrance of God's Word will bring light, and you shall be transformed by the renewal of your mind.

PROPHETIC DECLARATION

My mind is renewed by the Word of God. Christ in me is the hope of all glory. I am an embodiment of light, and success is surely mine.

FURTHER STUDY

Colossians 3:10

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Job 32-34

Psalm 138:2 (KJV)

I will worship toward thy holy temple, and praise thy name for thy lovingkindness and for thy truth: for thou hast magnified thy word above all thy name.

When you go for the Word, you will surely come back with a testimony. Our ministry is known mainly for the revelation of the Word more than anything. Even if we prophesy and operate in other spiritual gifts, we still emphasize the Word of God, which is a more sure word of prophecy. According to the above scripture, God even exalted His Word more than His name. In fact, He consults His Word before doing anything. That is why the Word of the Lord is a standard for everything happening on this earth.

Everything is a result of God's Word, and the more you dive deep into the Word in the Word of God, the more you will find solutions. Create time to read and listen to the Word of God, and you will surely come back with a testimony. Never shun the Word of God; it is a surer word of prophecy.

PROPHETIC DECLARATION

I go for the Word of God, which is a surer word of prophecy to my life, health and business. My life is an embodiment of God's Word, and I live according to God's divine will in the Name of Jesus.

FURTHER STUDY

Isaiah 55:11

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Job 35-37

Luke 16:13 (KJV)

No servant can serve two masters; for either he will hate the one, and love the other; or else he will hold to the one, and despise the other, Ye cannot serve God and mammon.

There is only one thing in the Bible that God put himself on par with. Only one entity that God Himself confirmed that this one can give me perfect competition, and it's not the devil but MONEY. Money is a master; it seeks to control and to be worshipped. When it sees you, it sees a subject to be controlled and dominated. According to scripture, God even called it a master, and He confirms that you cannot serve Him and money at the same time.

When you master the art of controlling money, you can easily serve God. How do you master money? Every time you give money to God or to His missions, you are telling money that there is a superior Master over you, thereby mastering money. Giving money is the only way to master money. Whatever ministry you might be a part of, never hesitate to give money, for it is the only way to master money, and more will come to you in different streams.

PROPHETIC DECLARATION

I have financial dominance and mastery over money. I shall never be broke another day in my life and I shall enjoy milk and honey this year. My money is money with a mission. Hallelujah!

FURTHER STUDY

Haggai 2:8

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Job 38-39

Luke 8:2-3 (KJV)

And certain women, which had been healed of evil spirits and infirmities, Mary called Magdalene, out of whom went seven devils, And Joanna the wife of Chuza Herod's steward, and Susanna, and many others, which ministered unto him of their substance.

The Gospel is absolutely free, but the means to bring it to the people is not free. It takes money to hire a stadium for a crusade, print devotionals – although we give them out freely – or buy PA systems to preach the Gospel to millions of people. This is the main reason why God wants to give you money, which is not just money but money with a mission. It's money for His cause.

Money is coming to you as I prophesied, but remember, it's not there to quench your personal desires but for God's mission. It's for God's work to be forwarded. As you are reading this devotional, grace is available to make you rich, but bear in mind that the money is coming not only for you but also for God's mission. Like those ladies who ministered to Jesus out of their substance, through your increase, nations shall receive the Gospel.

PROPHETIC DECLARATION

Money is coming to me, and it's not only money but money with a mission. I pray and prophesy that I shall not run out of resources or money in the Name of Jesus.

FURTHER STUDY

Psalm 2:8

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Job 40-42

2 Corinthians 5:17 (KJV)

Therefore, if any man be in Christ, he is a new creature: old things are passed away; behold, all things are become new.

By virtue of being in Christ, the Bible says you are now a new creature. The word 'new' is the Greek word *kainós*, which means 'a never existed before creature.' You never existed before. When they try to remind you of your past weaknesses and failures, just let them know that you never existed before. You are a brand new creature on the face of the earth. Hallelujah!

As you read this word, all things have become new. Don't allow the world to remind you of your past or weaknesses because you are a brand new species

that never existed before. Failure and defeat are not your portion because you are a new creature with the DNA of God.

PROPHETIC DECLARATION

I am a new creature. No power of Hell can stop me in the Name of Jesus. Glory be to God.

FURTHER STUDY

Ephesians 3:20

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Genesis 12-15

2 Kings 6:17 (KJV)

And Elisha prayed, and said, LORD, I pray thee, open his eyes, that he may see. And the LORD opened the eyes of the young man; and he saw: and, behold, the mountain was full of horses and chariots of fire round about Elisha.

Suburbs are classified into three common classes: low density, middle density and high density. Low-income earners stay in high density, and the residences are very small compared to low-density. The same applies in the spiritual realm. We are not all in the same realm or class. That's the main reason some miracles and encounters that we might have in the GoodNews World might sound strange somewhere else.

The servant of Elisha was in a different location than his own man of God. Where he was seeing imminent death, the man of God was seeing divine protection and life. As you read this word and commit yourself to prayer, you are shifting locations in the spirit. The light entering your spirit is relocating you right now. You are moving from glory to glory, from mediocrity to milk and honey in the Name of Jesus.

PROPHETIC DECLARATION

I have the light of God in me. Greater is He that is in me than he that is in the world. I shall excel in everything by the power of the Holy Spirit.

FURTHER STUDY

Hebrews 12:22

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Genesis 16-18

John 1:12 (KJV)

But as many as received him, to them gave the power to become the sons of God, even to them that believe on his name:

There is a misconception amongst the Christian community whereby many believe that Christians are believers. However, according to scripture, we are not believers but products of believing. To them that believe, God gave power to become sons of God. Believing is the primary stage or prerequisite to becoming a son of God. We are past the level of believing; we are now sons of God.

Sons, mature children of God, know their rights and the privileges that they possess. You are no longer a believer but a mature child of God who possesses all privileges in Jesus Christ. Prosperity, divine health and success are all yours. You have an invincible power to effect change in every area of your life.

PROPHETIC DECLARATION

I am a mature child of God, and all good things belong to me and my family. I shall live to dominate today and all the days to follow in the Name of Jesus. Amen.

FURTHER STUDY

Romans 8:15-17

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Genesis 19-21

2 Corinthians 5:20 (KJV)

Now then we are ambassadors for Christ, as though God did beseech you by us: we pray you in Christ's stead, be ye reconciled to God.

There are world economies that are considered superpowers in terms of financial prowess and military strength. Most countries will try by all means to sign treaties and align with those that are considered giants so that they might get aid or protection in the time of need. The Bible calls us ambassadors of Christ, which means we are not supplied from this world but from a higher economy, which is the economy of Zion. When others go down, we shall be saying there is a lifting up.

We are citizens of Mount Zion, not of this world, and in Mount Zion, there is no lack or need. You shall not lack any good thing in this life and in the life to come. Your Father, God, owns the cattle on a thousand hills. He shall continue to supply all your needs according to His riches in glory.

PROPHETIC DECLARATION

I am a citizen of Zion; my supply is from above. I am what God says I am, and I can do what He says I can do. I am marked for prosperity and success this year and always.

FURTHER STUDY

Romans 8:19

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Genesis 22-24

Psalm 119:130 (KJV)

The entrance of thy words giveth light; it giveth understanding unto the simple.

I hear some Christians singing "this little light of mine," as if the light of God in you is something that the devil or circumstances can just blow away. There is nothing little about the light of God in you. The Bible says the entrance of God's Word brings light. Do you know the Greek translation of the word 'light' in the above verse is PHOTIZO, which means stadium light. You know the effect of stadium lights; you can even notice an ant moving during the middle of the night. It's a radiant light that exposes even the tiniest thing that you might think of.

Through this Word of God, you have that kind of light in you, and no darkness can withstand that kind of light in you. You have stadium lights! Go out and illuminate your business, family, health, education, and all that pertains to your life!

PROPHETIC DECLARATION

I have the light of God in me, and I'm shining. Nothing shall hide or hinder my progress in Jesus mighty name! Glory.

FURTHER STUDY

Matthew 5:14

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Genesis 25-26

Matthew 5:14 (KJV)

Ye are the light of the world. A city that is set on a hill cannot be hid.

The world has mastered the system of replicating you so that you become common. It desires to make you less unique. You might have done a certain degree at the university in a class of more than two thousand graduates. This statistic denotes that as much as you have a degree, there is someone else with the same degree. You are at par and on the same level as the next person. So what will make you unique? The answer is Jesus, brothers and sisters.

Commit and dedicate your life, and The Lord Jesus Himself will bring light that no man can hide. You are the light of the world. Even if there is darkness,

competition, and criticism, you will still shine. Remember; this is the year of milk and honey! Let that prophecy be your mindset to become extraordinary!

PROPHETIC DECLARATION

I'm the light of the world, and I shall continue to shine. Nothing negative shall be able to hide me in the Name of Jesus.

FURTHER STUDY

1 John 4:4

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Genesis 27-29

Exodus 9:26 (KJV)

Only in the land of Goshen, where the children of Israel were, was there no hail.

When the Children of Israel were in Egypt, they stayed in their own area called the land of Goshen. It was a location separated by God Himself to the extent that when there was darkness in Egypt, there was light only in Goshen. Goshen was exempted from all the calamities that the Egyptians faced. God ensured that His own children would not experience the diseases and plagues of Egypt.

It is the nature of God to protect and supply His own. The systems of this world will not hold you because, in God, you are in your Goshen. When the world

talks of depression, refuse to participate. You are supplied from above. Your house is a new Goshen, and you shall continue to see the mighty hand of God.

PROPHETIC DECLARATION

I'm like a tree planted by the rivers of water. I shall never run dry because God's grace is sufficient for me and my family. Milk and honey is my portion praise God!

FURTHER STUDY

Psalms 1:3

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Genesis 30-31

Ephesians 5:30 (KJV)

For we are members of his body, of his flesh, and of his bones.

Our scripture for today says we are "members of His body," which means we are body parts of Jesus Christ. When you see a Christian, you are seeing a body part of Jesus Christ. That's why we need each other to make "the Body of Christ."

That is also why when Saul persecuted the Church, God considered it as an attack upon Himself. It was taken as persecution against God Himself, not against the individual members of the Church.

Whenever God wants to move in this earthly realm, He uses you. He walks

and talks through you. Whatsoever you touch, it's not you touching it but God. If you are denied a deal, job, or visa, it's not you but God denied, and God cannot be denied. He owns everything, and He has no limitations. Exercise authority over all the elements of this world, for you are a superior creature.

PROPHETIC DECLARATION

I am a member of Jesus Christ's body. Jesus is moving on this earth through me. I shall be victorious because I am an embodiment of power in Jesus' name.

FURTHER STUDY

1 John 2:5

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Genesis 32-34

Mark 16:15 (KJV)

And he said unto them, go ye into all the world, and preach the gospel to every creature.

Before a king arrives, he sends his entourage, which is his own protocol or advance team. The entourage signals the coming of the king before he even arrives. God assigned me and you to go preach the Gospel to every creature before the King comes because we are His own entourage. We are announcing the coming of the King of kings to all creatures.

Remember, the entourage is armed, skilled and equipped to handle the assignment. God is also equipping you with His Word and His provision for you to carry out the assignment. You might

not be on the pulpit to preach, but whatever you do, you shall fulfil this special assignment. You are anointed and equipped to forerun the coming of the King of kings. You are God's ENTOURAGE.

PROPHETIC DECLARATION

I'm a God's entourage. The anointing of God is upon me to preach the Good News to all creatures in Jesus' Name. Amen.

FURTHER STUDY

2 Corinthians 5:20

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Genesis 35-37

Acts 19:15 (KJV)

And the evil spirit answered and said, Jesus I know, and Paul I know; but who are ye?

When you imagine the spiritual realm, what do you see? The spiritual realm is a world, not just some air, as some might think. It's a region and a zone where there is life, tangible objects and real experiences. It is more real than this physical world. When you get a grip and control of the spiritual realm, you can control everything in the dimension of the natural, for it is the spiritual that controls the natural. In other words, the natural is a product of the spiritual.

The demons knew Jesus and Paul. The sons of Sceva were so unpopular and

so irrelevant in the spirit to the extent that even demons couldn't recognize them. They were just some nobodies walking on the face of the earth. Their father was a church leader, but it still didn't give them value in the spirit. It's not about your connections but about you. Today, chose to become popular in the spirit by God's Word and prayer.

PROPHETIC DECLARATION

The Word is overflowing in my life. I am a giant in the spirit. My life is a life of victory and success in the Name of Jesus. Amen.

FURTHER STUDY

Mark 16:18

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Genesis 38-40

Genesis 1:3 (KJV)

And God said, let there be light: and there was light.

Sonoluminescence is a phenomenon in physics that proves scientifically that sound produces energy that produces light. This is a technology created by God so that when He spoke, He emitted sound waves, and those sound waves created light. When He created you in His likeness, He gave you the same ability so that you also produce light when you speak. Understand that when you speak, you produce sound from what is inside you and then express or articulate it externally. The same is true in the spiritual realm.

The Bible says, "The entrance of Thy words giveth [shows or becomes] light!" So, for you to emit light externally, light must first enter you. The Scripture tells us that the entrance of God's Word is what produces that light in you. In other words, in the realm of the Spirit, words are measured by light. We speak by emitting light. So, the amount of light you have is the amount of vocabulary you can speak in the Spirit in light. Build your light vocabulary daily by immersing yourself in the Word of God. As you speak know that everything about your life is changing into milk and honey!

PROPHETIC DECLARATION

My light is increasing, and by the potency of the Word in me, I release light into my health, finances, family, and change every negative circumstance around for my good!

FURTHER STUDY

Psalm 119:130

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Genesis 41-42

2 Corinthians 5:14 (KJV)

For the love of Christ constraineth us; because we thus judge, that if one died for all, then were all dead:

There is something about the mindset of a prostitute that every Christian ought to imitate. That may sound crazy, but I will explain. Have you ever noticed how a prostitute makes sure her product is always exposed so that every potential customer knows exactly what she is selling? She is compelled to do it because she recognizes the value of her product, and she understands that she is the best person to promote it. She speaks with one goal in mind, and that is to promote her product. Despite the weather, come rain or thunder, she will be out there selling. Furthermore, if the corner she's on is not attracting the customers she wants, she will find another corner.

Understand that God's greatest product is Jesus, and every Christian is His select salesperson. So, as a Christian, never hide God's Product. As you move around, let your Bible be seen. Don't hide it. Instead, display it proudly. When you speak, let your conversation be a marketing tool that points others to Jesus. Adopt the mindset that come rain or shine, in all you do, you will promote Jesus no matter what!

PROPHETIC DECLARATION

I am a living, walking, talking advertisement for the greatest Product in the universe! I am the number one salesperson for the Product called Jesus, and I will never relent, in Jesus' Name! Amen.

FURTHER STUDY

2 Corinthians 3:2

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Genesis 43-45

Proverbs 3:9 (AMP)

Honor the LORD with your wealth And with the first fruits of all your crops (income).

Wealth management refers to the strategic management of an individual's financial assets to help achieve their financial goals. The world has its own ways of manipulating this system, but we are not of this world. God has given us our own system to secure, increase and protect our finances, even before they arrive. The world's financial system involves saving, but in God's system, the way to unquestionable financial dominion is through giving.

Tithing is a vehicle in God's financial system that empowers you to prosper. Within this system, you have the ability

to control and accelerate your profit by investing or giving, not based on what your bank balance or budget dictates, but based on what you expect as a return. You have been given power to tithe based on what you expect to receive. Decide what you want your income to be, then make it your goal to begin tithing at or towards that level now. Never allow your bank balance to decide your giving potential. Instead, give according to your expected harvest, and you will see wonders in your finances.

PROPHETIC DECLARATION

I push my finances into the spiritual realm where the devourer cannot touch them. I am anointed to manage wealth. My finances are protected, and the money is coming to me like milk and honey in Jesus Name!

FURTHER STUDY

Proverbs 3:9-10

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Genesis 46-47

Revelation 1:16 (KJV)

And he had in his right hand seven stars: and out of his mouth went a sharp twoedged sword: and his countenance was as the sun shineth in his strength.

There's a certain level of diplomatic immunity, a heavenly security that some Christians have realized, that they can say anything at any given time, and it happens. This privilege is not reserved for a select few in Christendom. You also have the capacity to do this through prayer. The secret of Christianity is in your mouth. Your mouth is not for eating. As a matter of fact, the Greek rendering for 'mouth' is stoma, which means a knife you use to cut something down and into pieces. When you understand this, you will realize how dangerous your prayers are.

Prayer is an intercontinental ballistic missile you can use to destroy poverty, sickness, and any form of failure. Engage your mind as you are praying so that you are conscious of the weapon you are wielding. As you pray to the Father in the Name of Jesus, begin to visualize yourself stabbing that sickness, stabbing failure, stabbing divorce, stabbing poverty! Use your stoma – your mouth – to cut down and cut out everything that tries to hinder your progress!

PROPHETIC DECLARATION

God says I am rich; therefore, I will not die until I have possessed my milk and honey! No sickness will remove me from my prosperity. Nothing shall interrupt the peace of my mind, marriage, or any God-ordained relationship, in Jesus' Mighty Name! Amen.

FURTHER STUDY

1 Timothy 1:18

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Genesis 48-50

2 Corinthians 6:14 (KJV)

Be ye not unequally yoked together with unbelievers: for what fellowship hath righteousness with unrighteousness? and what communion hath light with darkness?

The Christian life is about eliminating demonic data and replacing it with holy spiritual data. In fact, the amount of light in you can be measured by how much darkness you have removed from around you. That is why in John 14:30 (AMP), He could boldly declare that the devil “has no claim on Me. [He has nothing in common with Me; there is nothing in Me that belongs to him, and he has no power over Me.]” How could He make such a bold claim? It is because He mastered the art of eliminating demonic data.

This is why you ought to be careful who you befriend. This is the admonition the Bible has given. Some people only enter your life to monitor and hinder your progress. They emit negative light that attracts demonic activity. Make the decision to live a designed life. Tell yourself I'm not going to do anything unless God is in it, unless it exalts God's name, and is for my personal ministry for God. Choose to remove yourself from anyone who fellowships with the darkness you have decided to eliminate from your life.

PROPHETIC DECLARATION

I choose to live a designed life, free of the influence of darkness. I decree and declare, every demonic data is removed from my life!

FURTHER STUDY

1 Corinthians 15:33

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Exodus 1-3

Hebrews 11:3 (KJV)

Through faith we understand that the worlds were framed by the word of God, so that things which are seen were not made of things which do appear.

Invisible to our naked eyes are the molecules of hydrogen and oxygen, yet through a chemical reaction they become a visible substance called water. God set these invisible processes in motion at creation to respond continuously to His Word to form visible substances that add to our lives.

He has done the same in the spiritual realm. Our spiritual genes hold the creative power to frame our personal world by the thoughts and words we think and speak, which are divine tools

given for our creative use.

We are surrounded by spiritual “molecules” that are designed to respond to our thoughts and words, or more scripturally put, our faith, to produce miracles. Since the spirit realm is the causal realm, then your miracle is always in motion. When I say, the money is coming, the mere fact that I speak it, it means, the mechanism to have the money deliver to you has already been set in motion, it’s yours in Jesus’ Name!

PROPHETIC DECLARATION

I have the creative power in my mouth. I provoke a reaction to create my miracle as I speak. I possess God's divine nature and know I walk in divine authority in the Name of Jesus! Amen.

FURTHER STUDY

Psalm 33:6

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Exodus 4-6

2024 THE YEAR OF
MILK & HONEY

PROPHET UEBERT ANGEL

Luke 10:19 (KJV)

Behold, I give unto you power to tread on serpents and scorpions, and over all the power of the enemy: and nothing shall by any means hurt you.

The verse above states that God gave His children authority over all power of the enemy, not some, not most, but ALL! This means as Christians, you have the power to declare life into any dead situation, whether it is crippling poverty or sickness – YOU have been given the power to overcome. As a child of God, it is important that you exercise this authority that was freely given to you the moment you accepted Christ into your life.

In the Bible, there are several instances we can cite that display the heroes of

our faith being conscious of their spiritual authority. This is shown when Apostle Paul says in 2 Corinthians 10:4, 'For the weapons of our warfare are not carnal, but mighty through God.' Despite the heavy persecution Paul faced throughout the writing of this particular book of the Bible, he maintained the consciousness of his authority in God! Regardless of the vicissitudes of life you are facing, choose to walk in the consciousness that God has given you power over the devil!

PROPHETIC DECLARATION

Today I choose to be conscious of my Spiritual Authority in Christ. I have been given power to overcome any situation I may face. My victory is set in Jesus' Name!

FURTHER STUDY

1 John 4:4

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Exodus 7-9

James 2:26 (KJV)

For as the body without the spirit is dead, so is faith without works is dead also.

Our duty as Christians is to put the Word to work! Many Christians pride themselves in attending services and church programs regularly, yet their lives remain the same! While some could suggest the preacher is at fault, it is actually the polar opposite! Some people make the mistake of simply hearing the Word without actioning it. The Bible is clear on the negative attributes of being a hearer of the Word only when it states in James 1:22, 'Be doers of the word, not merely hearers who deceive themselves.' This tells us that those who hear only live a life of deception!

Learn to apply the Word of God in every area of your life. Our rhema word for this year is milk and honey, so refuse to be like those who hear this word but do not action it. The bible says the Word is a tool to equip us for every good work. The moment you start actioning the Word of God, you will experience exponential growth in all aspects of your life and be thoroughly furnished for EVERY good work!

PROPHETIC DECLARATION

I am a proof-producing Christian, not just a hearer of the Word but a doer also. As I hear the Word, I am being equipped for every good work. In the Mighty Name of Jesus!

FURTHER STUDY

1 Peter 1:13

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Exodus 10-12

Matthew 6:27 (KJV)

Which of you by taking thought can add one cubit unto his stature?

In a world fast approaching its end, constantly bombarding us with terror on the news and all forms of mainstream media, it is easy to get distracted by exterior voices. Despite this, the verse says worry adds absolutely nothing to your life! As a Christian, tell yourself worrying is a baseless practice.

The Bible says that God provides for even the fowls of the air; what more YOU, His child! Refuse to let fear rule your life. The Word says let tomorrow worry for itself. This means every day has been allocated the responsibility of worrying, not you! We know as children of God, He has removed the burden

of worry from our lives, and those who are weary and burdened have been given rest in the Father!

God gives each and every one of His children incomparable peace. Worry for us should be a strange concept that is impossible to comprehend! Deny worry at every turn, whether in your business, job or family life. Refuse to worry and allow your life to reflect God's goodness!

PROPHETIC DECLARATION

I live a life of abundance! Money shall stampede through my business' doors! I do not worry for ANYTHING. I live a WORRY-FREE, MILK and HONEY kind of life, in Jesus' Mighty Name!

FURTHER STUDY

1 Peter 5:7

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Exodus 13-15

Psalm 16:11 (KJV)

Thou wilt shew me the path of life: in thy presence is fulness of joy; at thy right hand there are pleasures for evermore.

Happiness is based on happenings, whereas joy is a decision every child of God has to make. Notice I said 'decision', not 'feeling'. The Bible tells us to count it all joy when we fall into diverse temptations. This means joy is not dependent on circumstances but a choice.

A popular verse amongst preachers and congregation alike says, 'Rejoice in the Lord always' (Philippians 4:4). Many Christians do not realise the circumstances in which this passage was written. Paul was writing to the church of Philippi whilst in prison! Yet, despite

the horrendous conditions he was subjected to, Paul could remain joyous through it all.

God has equipped all His children with the weapon of joy. The Bible says joy is good medicine, but a crushed spirit dries the bones. This shows us that not choosing to be joyful has detrimental effects on your life. Today, choose to confuse the enemy by being joyful regardless of your situation!

PROPHETIC DECLARATION

JOY IS MY WEAPON, and my level of joy confuses my enemies. I choose to be joyous no matter what happens around me today in the Mighty Name of Jesus! Hallelujah!

FURTHER STUDY

John 16:24

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Exodus 16-18

Hebrews 6:10 (KJV)

For God is not unrighteous to forget your work and labour of love, which ye have shewed toward his name, in that ye have ministered to the saints, and do minister.

Whether you help set up chairs before a service or are a worship leader or preacher in your church, God never forgets your labour of love! Your work towards forwarding the Kingdom of God never goes unnoticed by the Lord Jesus and is greatly rewarded.

Is that not amazing how God never forgets all you have done for the Kingdom? The Bible tells us that those who seek first the Kingdom and righteousness, all things will be added unto them. Whilst salvation is a gift freely given

and not by our works, Jesus has special rewards awaiting those who were dedicated and progressed His Kingdom.

Those who finance the spreading of the Gospel are also rewarded. The Bible tells us that those who give in secret, God shall reward them openly! As you continue to walk in your calling, know that your devotion and loyalty to the things of God never goes unnoticed, and you will be awarded milk and honey according to your works!

PROPHETIC DECLARATION

I am a soldier in God's Kingdom. God has special rewards for my commitment to the Gospel. My devotion never goes unnoticed, and I will be rewarded publicly for all I've done in private, in the Mighty Name of Jesus!

FURTHER STUDY

1 Corinthians 3:13-14

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Exodus 19-21

Hebrews 13:2 (KJV)

Be not forgetful to entertain strangers: for thereby some have entertained angels unawares.

In some of our daily interactions, we could be entertaining angels unaware. Therefore, as children of God, it is paramount that there is a stark contrast between your character and that of those who reside in the world. The Bible states in 1 Peter 1:15, 'But as he which hath called you is holy, so ye be holy in all manner of conversation.' This scripture shows us we are expected to conduct ourselves in a godly manner in ALL manner of conversation. As you go about your day, whether in school, at university or at your job, conduct yourself in a Godly manner; you don't always know who you're interacting with!

Wherever we go, we must be an example, not just to non-Christians but also to Christians in word, conversation, charity, spirit, faith and purity. Never allow your emotions and situations around you to change the way you carry yourself; in everything you do, be an example to your peers and a light in your community!

PROPHETIC DECLARATION

I am God's child; I conduct myself in a godly manner wherever I go. I live a set-apart life far beyond the systems of this world. This year, I will be an example for my peers, in the Mighty Name of Jesus! Amen.

FURTHER STUDY

1 John 2:6

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Exodus 22-24

Hebrews 2:8 (KJV)

Thou hast put all things in subjection under his feet. For in that he put all in subjection under him, he left nothing that is not put under him. But now we see not yet all things put under him.

Legally, God has put all things under the authority of men, but in human experience, we don't see it! Christians are still consumed by sickness and poverty, yet this is not God's intention for our lives! There are unquantifiable possibilities for the child of God; you have the power and authority to destroy every wall in front of you. Declare to yourself daily that your finances, health, ALL THINGS are under your feet! The Bible says God has given us all things that pertain to life and godliness. The sooner you realise this, the sooner you'll see a

shift in your everyday life.

There were people in the Bible who refused to succumb to their situations. Moses was between the Egyptians and the Red Sea; did he panic? NO! He refused to see the walls in front of him and parted the waters! Refuse to recognise any wall trying to block your milk and honey prophecy!

PROPHETIC DECLARATION

All things are under my control. I am a wrecking ball crashing through any wall set to prevent me! My life is as sweet as honey, in Jesus' Mighty Name!

FURTHER STUDY

Psalms 82:6-7

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Exodus 25-27

Luke 1:37 (KJV)

For with God nothing shall be impossible.

There are limitless possibilities for those who believe in God. The Bible tells us in the above scripture that all things are possible with God! This means there is no situation God cannot solve, no drought that He is not the remedy. As Christians, we have been given power to combat all the devil's antics and devices; there is nothing too difficult for the Lord!

In the Bible we see unimaginable miracles, signs and wonders, from people being raised from the dead, sickness being vacated from people's bodies, and entire seas being divided in two. Yet, Jesus said we will do greater works!

This means that as a child of God, you have the power to confess healing into your own body and finances into your life! Jesus placed power in YOU to do absolutely anything!

The Bible tells us that Christ strengthens us to do ALL things; God's power is sufficient to make up for our weaknesses! As you continue your walk with Christ, know there are absolutely no limitations to what you can accomplish this year of milk and honey if you simply believe!

PROPHETIC DECLARATION

Through Christ I am strengthened to do ALL things. In this year, there shall be NO LIMIT to what I achieve! My health is superb! I shall exceed my peers' expectations, and incomprehensible amounts of wealth shall run to me faster than a cheetah in Jesus' Mighty Name!

FURTHER STUDY

Philippians 4:13

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Exodus 28-29

Galatians 5:24 (KJV)

And they that are Christ's have crucified the flesh with the affections and lusts.

As Christians, we are not slaves to the flesh and its desires! You are set apart from this world; this means when the world is experiencing drought, drought is not your portion. The Bible says we must not be conformed to the pattern of this world, meaning where the world experiences pestilences and pandemics, we experience unprecedented health and miracles!

The Word says that we are GODS! Every day, be conscious that you are a spirit being and above the systems and regulations of this world. The desires of the world are all vanity! Refuse to succumb

to voices that speak contrary to God's Word and attempt to influence you to do wrong.

If you choose to submit yourself to God and resist the devil, he will flee from you! The Bible tells us that a mindset on the flesh is hostile to God. This is why we are told we must renew our minds! Ensure as a Christian that your mind is fortified with the Word of God. Disallow any exterior voice to influence or lead you astray! You think differently than those who are in the world. You are not in the FLESH!

PROPHETIC DECLARATION

I am not in the flesh! I have crucified the flesh and all its desires, in Jesus Mighty Name! Amen.

FURTHER STUDY

Romans 6:23

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Exodus 30-32

Matthew 10:31 (KJV)

Fear ye not therefore, ye are of more value than many sparrows.

To God, some people are EXPENDABLE! Whilst that might come as a shock, stay with me. Every Christian can increase their value within the Kingdom of God and become irreplaceable in the sight of God. In the Bible, the devil claimed God's servant Job (a man of great wealth and integrity) would reject Him if he was stripped of all he had. God allowed Satan to test Job but disallowed him from harming His child physically in any way. Although God prohibited the devil from harming Job, the devil was allowed to cause raiders to raid and kill Job's farmhands.

This shows that God has those who are more important than others within the Kingdom. The Bible tells us that when you are important to God, you become His main priority, and He will give entire nations just to save you!

As a child of God, you can increase your value in the Kingdom simply by being involved in the work of the ministry. Engaging in various church programs and activities centred around advancing the Kingdom of God can increase your importance. Whether you sing, clean, or even dance, allow your gift to be a blessing to God's Kingdom!

PROPHETIC DECLARATION

I choose to increase my value today! I am IMPORTANT to GOD; I add undeniable value to the Kingdom, in Jesus' Mighty Name! Amen.

FURTHER STUDY

Isaiah 43:4

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Exodus 33-35

Psalm 41:3 (KJV)

The LORD will strengthen him upon the bed of languishing: thou will make all his bed in his sickness.

The verse above details how God can restore those on their sick beds to perfect health! The Bible tells us that by Jesus' wounds, we were healed. As a Christian, it is essential that you speak to sickness and command it to leave your body. Just as faith comes by hearing and hearing by the Word of God, fear comes by hearing and hearing by the words of the devil.

Refuse to incline your ears to the voice of the deceiver and solely focus on Jesus Christ. Faith at a base level is an argument with the devil; when he tries to say you are sick, speak healing into

every fibre of your being. Through every single circumstance, maintain your confession!

Not only do we have the power to confess healing into our own bodies, but other people's too! God has given every one of His children unquestionable authority over all things that pertain to life and godliness. Walk in the consciousness that sickness has no place in your or your family's lives. As soon as you recognise your God-given power, sickness will have no choice but to check out!

PROPHETIC DECLARATION

Sickness has no hold on my life! I have power to dispel sickness from my body. My life and health is SPECTACULAR and overflowing with milk an honey in Jesus' Name!

FURTHER STUDY

1 Peter 2:4

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Exodus 36-38

1 Thessalonians 5:17 (KJV)
Pray without ceasing.

As children of the living God, you must pray without ceasing! Prayer is not everything, but it changes absolutely everything! Prayer is a technology in which you can communicate with the Father. Through prayer, we are revitalised and charged up! The place of prayer is a place of rehabilitation and incubation. Men of prayer move from life to eternity! People of prayer have undeniable value in God's Kingdom.

This is why the Bible tells us of Abel's voice crying out to God even in death. Abel had built so much stature in the Kingdom through his prayer that his voice remained audible to God. Ensure your house is a house of prayer.

Prayer has the power to change your and your family's lives. Know that when you create open dialogue with the King of Kings, your prayer is, without any exceptions, answered with a yes and amen before you even start praying.

This is why being consistent in prayer is essential to establishing a relationship with God. In the Bible, we see God's disciples dedicating hours in their days to pray and worship God; this means it is important to respect allocated hours of prayer within your respective church. Regardless of what goes on in your life, make sure you dedicate time for prayer.

PROPHETIC DECLARATION

There is power in my prayer! My prayer changes all the murky waters of my life into milk and honey In Jesus' Name! Amen.

FURTHER STUDY

Philippians 4:6

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Exodus 39-40

Psalm 133:1 (KJV)

Behold, how good and how pleasant it is for brethren to dwell together in unity!

As Christians, we must function together in perfect, unwavering unity! The world is obsessed with prejudice, denominationalism, and identity politics; these are qualities you simply cannot allow to creep into your walk with God. No matter a person's creed or background, hold each of your neighbours in high regard.

The Bible tells us that by loving one another, we are identified as followers of Jesus Christ. Ensure you do absolutely nothing out of selfish ambition or vain conceit but instead do everything in humility, valuing others above yourself! You are your brother's keeper! When a

brother or sister in Christ needs help, let your first instinct be to assist them in the best way you can. These are the qualities we are expected to have as children of God.

The Church is the fulness of Christ! Christ is totally and completely made manifest in His Church, which is His body! The fullness of Christ is demonstrated and substantiated through His body in the Word. Everything relating to Jesus Christ is in His Church; His glory and character are in His Church. This means as a united body, we have ALL inherited the characteristics of Christ!

PROPHETIC DECLARATION

I am a problem SOLVER! Wherever help is needed, I am the SOLUTION. I look after my brothers and sisters in the Lord, in Jesus' Name! Amen.

FURTHER STUDY

Ephesians 4:3

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Leviticus 1-4

WORKING TOGETHER AROUND THE WORLD TO DELIVER THE GOODNEWS OF JESUS CHRIST TO EVERY COUNTRY.

INDIA

RWANDA

GERMANY

FIJI

USA

UK

GoodNews

DAILY

NIGERIA

FRANCE

ZIMBABWE

BELGIUM

JOHANNESBURG

AUSTRALIA

AS COLD WATERS TO A THIRSTY SOUL, SO IS **GOODNEWS** FROM A FAR COUNTRY. (PROVERBS 25:25)

WWW.GOODNEWSWORLD.COM/GOODNEWSDAILY

Ephesians 3:19 (KJV)

And to know the love of Christ, which passeth knowledge, that ye might be filled with all fulness of God.

Love is the totality of God's nature; He is love personified! As a result, in Christ there is love that transcends all human understanding. The Bible tells us that God loves you so much that He gave His Son, Jesus Christ, so you may have eternal life. Whilst those in the world can revoke their feelings towards you depending on various circumstances or even actions you may have taken against them, God's love is described as never-ending, meaning absolutely nothing can separate you from the love of Christ!

When you accepted Jesus Christ as your Lord and Saviour, His Spirit immediately dominated you with His love. So, as Christians, it's important to be loving just as your Father is loving. As you progress in your walk with Christ, exercising your love for those around you, you become like your Father. The Bible tells us that the love of God is shed abroad in our hearts; therefore, it is impossible to not love as a Christian! As a product of love, you must show it not only in your words but also in your actions. Throughout the rest of this week, choose to walk in the love of God!

PROPHETIC DECLARATION

GOD loves me so much! I have the same nature as the Father, in Jesus' Mighty Name.

FURTHER STUDY

1 John 4:7-8

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Leviticus 5-7

Jeremiah 29:11 (KJV)

For I know the thoughts that I think toward you, saith the LORD, thoughts of peace, and not of evil, to give you an expected end.

God has spectacular plans for you! Know that as God's child, all your needs are supplied according to His riches in glory. This means that lack has no place in your life. You may live poor, but know that no Christian is born to be sick, depressed, or poor. God's intention is for you to prosper in every endeavour you choose to involve yourself in. Refuse to accommodate or accept poverty in your life or your family's lives! Confess that God did away with your poverty the moment you became a Christian. Speak to your situation saying, I lack absolutely NOTHING!

The benefits of being prosperous are abundantly clear! In Genesis, prosperity is described as a shelter and hedge of protection from the devil. The Bible tells us that despite the devil's attempts, he could not harm God's servant Job due to the hedge of money surrounding him and his house. Continue to confess only positivity over your life and finances. The sooner you realise your riches in Christ, the sooner a hedge of wealth will rush towards you and surround you!

PROPHETIC DECLARATION

I have MEGA MONEY! I attract unlimited, unsearchable riches and great amounts of money! God has blessed the work of my hands! THE MONEY IS COMING TO ME LIKE MILK AND HONEY NOW! Glory!

FURTHER STUDY

Ecclesiastes 7:12

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Leviticus 8-10

John 4:35 (KJV)

Say not ye, there are yet four months, and then cometh harvest? Behold, I say unto you, Lift up your eyes, and look on the fields; for they are white already to harvest.

Winning souls is easy! Jesus has already answered every possible objection to the belief that soul winning is difficult. The problem is that Christians have read the scriptures about soul winning but have not taken the time to delve deeper into what God said. Jesus (the masterful soul-winner) understood the Jewish people's love for agriculture and used it as the basis for this teaching.

To understand the question posed in the verse for today's reading, you must understand that it takes four months for wheat to mature before it is ready to be harvested by a farmer, and the Lord uses this language deliberately, knowing His audience.

Now, you are not the farmer! So, it is not your duty to cultivate the grounds for soul winning. It was already done by God! This completely nullifies the belief that soul winning is difficult. Those who think this way have mistakenly given themselves the role of the farmer when that role belongs to God alone! Being a super soul-winner is recognising the involvement of God as the farmer! The harvest is ready for you to win souls TODAY!

PROPHETIC DECLARATION

I am a SUPER SOUL-WINNER! Winning souls has been made easy for me. The harvest is READY! Hallelujah.

FURTHER STUDY

Proverbs 11:30

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Leviticus 11-13

Proverbs 18:21 (KJV)

Death and life are in the power of the tongue: and they that love it shall eat the fruit thereof.

Your words carry power! From Genesis to Revelation, God has done nothing physically; all He has done is speak! Even in the process of creation, God is seen speaking! As His children, we have been given the same creative ability as Christ through our words. The Bible says the words you speak are spirit, and they are life. The word 'life' in the original rendering is *zōé*, meaning life as God has it, or in other words, the life that powers God! This is why the words you speak cannot die! If you say, 'I am broke,' those words are moving around, finding ways to make your confession a reality!

Your mouth is a production centre for spirits. Whatever you speak is looking for ways to confirm what you say concerning your life. The Bible says that the words you speak shall not return to you void, but they will accomplish everything you have sent them to do; therefore, if you speak the words, **THE MONEY IS COMING**, it will take place just as your words have declared!

PROPHETIC DECLARATION

I have power in my words! I choose to only speak good things into my life, regardless of the circumstances; my body is HEALTHY, I am a WEALTHY wonder in the Kingdom of God, In Jesus' Name! Amen.

FURTHER STUDY

Isaiah 55:11

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Leviticus 14-15

Hebrews 11:1 (KJV)

Now faith is the substance of things hoped for, the evidence of things not seen.

Contrary to what many believe, faith is current! The scripture states, 'Now faith is,' meaning you cannot use yesterday's faith for today. Whilst faith certainly accumulates, it hinges on your current state of being. What are you doing now? Are you holding onto what faith is and abiding by its laws? The word 'substance' in the original rendering directly translates to hypóstasis, meaning substructure or fundamental reality that supports all else.

Faith acts as the title deed for what you want to obtain and is the proof and foundation of your belief. As a Christian, you are born into faith but must learn how to access it. The Bible says that faith comes by hearing and hearing by the Word of God. So, for you to access faith, you must consume the Word daily! Ensure you attend church and read the Word of God so that faith can accumulate in you.

Additionally, the Bible tells us to walk by faith and not by sight, meaning faith should be fully functioning regardless of your situation. When you walk in faith, poverty has no hold on you, and no sickness is strong enough to harm you.

Additionally, the Bible tells us to walk by faith and not by sight, meaning faith should be fully functioning regardless of your situation. When you walk in faith, poverty has no hold on you, and no sickness is strong enough to harm you.

PROPHETIC DECLARATION

I choose to walk in faith in every area of my life! As I consume more of God's Word, faith is accumulating in me, in Jesus' Name! Amen.

FURTHER STUDY

James 2:26

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Leviticus 16-18

2 Corinthians 12:4 (KJV)

How that he was caught up into paradise, and heard unspeakable words, which is notlawful for a man to utter.

There is a certain realm where some humans can host the presence of God and go beyond the average man. You can be better than them in the prophetic or even healing, but in the eyes of the Father, they are superior spirits! Paul describes his experience going to Heaven saying he heard words that were unlawful for him to utter. Those who are superior spirits hear secrets from another world!

There are dimensions that can only be revealed through the mouth of superior spirits! Whilst they are not respected amongst the masses, they are respect-

ed by God. These men and women are signposts to God's existence through Christianity alone!

God has made His ministers flames of fire! The prerequisite of being a superior spirit is fire. This means the reason your enemies are failing to destroy you is because they lack fire! The fire of God is birthed through conversing with the King of Kings and taking time to indulge in His Word. Imagine the power you would have if you only realised there is fire needed in you, and when you host the fire of God in you, you will become a superior spirit!

PROPHETIC DECLARATION

I hold the fire of God in me! My life is a signpost to Christ! I am a host of God's presence in Jesus' Name! Amen.

FURTHER STUDY

Hebrews 1:7

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Leviticus 19-21

Psalm 105:15 (KJV)

Saying, Touch not mine anointed, and do my prophets no harm.

The reality of spirituality is based on your ability to sense the unction! There is a certain way by which every general and luminary in the spirit is able to locate the anointing. Most people do not even realise there is such a thing as sensing the anointing. For this reason, most failures in your life can be attributed to not recognising the anointing of the people God sent to help you.

As you continue your walk in Christ, it is vital that you respect and sense the anointing on those whom God has ordained and placed in authority over you. In the Bible, we see a demon compelled to preach as Paul walked by because of the strong power the apostle had within him. This means the devil can also smell, touch and sense the anointing.

Refuse to let the words of others dictate your life! Especially if those words are contrary to what God says concerning your life. It may seem like your boss, teacher, or colleague mistreats you for reasons unbeknownst to you, but it is because they are threatened by the anointing they sense in you!

Refuse to let the words of others dictate your life! Especially if those words are contrary to what God says concerning your life. It may seem like your boss, teacher, or colleague mistreats you for reasons unbeknownst to you, but it is because they are threatened by the anointing they sense in you!

PROPHETIC DECLARATION

I choose to recognise who God has sent to help me! I have been given the spirit of discernment; I will not rely on anyone to sense God's anointing, in Jesus' Mighty Name!

FURTHER STUDY

1 John 2:20

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Leviticus 22-23

John 3:16 (KJV)

For God so loved the world, that he gave his only begotten Son, that whosoever believeth in him should not perish, but have everlasting life.

What caused God to leave Heaven to forgive you? Why go through the process of finding a human body, becoming an embryo, waiting nine months only to grow to adulthood and eventually die on the cross, then forgive His children. Do you realise God took on the form of a servant and removed divinity just so he could come here and forgive you!

Why is it that the devil has not repented to this day, yet he is described as the one who sealest up the sum, in other words, the most intelligent being. Do

you really think the devil has not calculated what he lost by now? The reason for this is spirits cannot forgive! In the eyes of spirits, forgiveness can only be fulfilled when death takes place. This is why God had to send His Son, Jesus Christ, to die for you so you could be forgiven!

Notice in the Bible it was the devil's thoughts that caused him to be removed from Heaven. He never carried out or acted upon these thoughts! The devil hates you because you sin every day, yet God continues to love and forgive you!

PROPHETIC DECLARATION

I have been forgiven for all my sins; God sent His Son so that I could be forgiven and live a life of milk and honey, Glory be to God.

FURTHER STUDY

Psalm 86:5

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Leviticus 24-25

2 Timothy 3:16 (KJV)

All scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness.

Currency and money are two different things. Currency measures the value of exchange whilst money is the storage of it. Today, money is not backed up by anything. What was once the universally used currency (the dollar) continues to decrease in value! Where it was once backed by gold, it is now our words that give money backing! This means money can also be commanded and controlled by the power of your words! Every Christian has adopted a godly inheritance in Christ Jesus, meaning as a child of God, poverty has no choice but to check out!

Currency must be portable, durable and divisible. When you increase your value, more money comes to validate that value. Give full attendance to reading the Word of God, as the Bible says that the reading of the Word is profitable in all areas of your life. God is a God of multiplication; He can't multiply anything by zero. You must create value in yourself for God to use you and multiply you. Choose to associate yourself with like-minded individuals who do not take away but add value to your life!

PROPHETIC DECLARATION

The money is coming to me! My finances shall experience astronomical heights! Those who looked down upon me, will look up to me, in Jesus' Name! Amen.

FURTHER STUDY

John 10:10

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Leviticus 26-27

John 14:30 (KJV)

Hereafter I will not talk much with you: for the prince of this world cometh, and hath nothing in me.

The problem with people on earth today is that they do not realise every person emits energy! There is no way for any demonic influence to enter your life unless you emit something that attracts them. Jesus saw the devil and said there was not a single attribute He shared with him! In other words, one can credit several of the devil's attacks to him finding characteristics of himself emitting from the inside of them.

Scientists have recently found that light and matter are co-dependent, as you cannot have light without matter and matter without light. This idea of cause

and effect shows the reason you are the way you are is a result of two things being co-dependent and responding to one another!

The reason God demands holiness is because holiness stops any emission that might attract the devil! As a child of God, refuse to accept any characteristics of the devil into your life. Do not accommodate sickness, poverty or anger. Let your calling push you and direct your life so that your emissions are removed from the devil's access!

PROPHETIC DECLARATION

I have absolutely no characteristics of the devil in me! I reflect God's goodness in everything I do; I am holy and set apart. My calling is my only focus, in Jesus' Name! Amen.

FURTHER STUDY

Romans 8:29

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Numbers 1-2

Galatians 2:20 (KJV)

I am crucified with Christ: nevertheless I live; yet not I, but Christ liveth in me: and the life which I now live in the flesh I live by the faith of the Son of God, who loved me, and gave himself for me.

As a child of God, you have been crucified with Christ! Whilst you are dead to the flesh, you do not live, but Christ is living and breathing through you. This means the Bible is literally saying when they see you, they have seen Christ! Once you grasp this concept and move with it as your reality in Christ, you don't make mistakes! There is nothing called sickness or poverty because Jesus doesn't struggle with sickness or poverty. Those who are dead to the flesh don't care about what other people think or say!

When you live a crucified life, you must crucify the flesh daily! The flesh has desires of its own that you must burn; kill the desires of the flesh before they kill you. As a Christian, God has made and designed you to be exactly how Christ is. Walk in this mindset, and you will do mighty exploits in the Kingdom of God.

PROPHETIC DECLARATION

I live a crucified life! I am dead to the flesh and alive through Jesus Christ! NO manner of sickness can destroy me. All fleshly desires have been buried, in Jesus' Name! Amen.

FURTHER STUDY

Romans 8:13

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Numbers 3-4

Mark 16:17 (KJV)

And these signs shall follow them that believe; In my name shall they cast out devils; they shall speak with new tongues.

Every single Christian has been given power to be a demon demolition expert! Whilst God gave us power to cast out devils in His name, some Christians are still tormented by all manner of ailments and issues. The reason for this can be attributed to many Christians using the name of God but not His character. The word 'name' in its original rendering is ónoma, meaning character.

The Bible speaks about seven sons of a Jewish high priest attempting to cast out a demon in the name of Jesus and

failing! They simply did not have the character of Jesus to back up what they were saying. Do not fall for the devil's trickery or allow him to infiltrate your life, for the Bible says God has given you power over all evil entities and power to trample serpents. Choose to walk in the character of Christ in everything you do. Sharpen your mind through the Word of God in order to be more like Christ. When you walk in the character of Jesus, nothing by any means shall harm you!

PROPHETIC DECLARATION

I am a DEMON DEMOLITION EXPERT! The devil's tricks won't harm me or trick me. I refuse sickness; I have power to overcome anything and nothing will hurt me in Jesus' Name! Amen.

FURTHER STUDY

Luke 10:19

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Numbers 5-6

Hebrews 12:22 (KJV)

But ye are come unto mount Zion, and unto the city of the living God, the heavenly Jerusalem, and to an innumerable company of angels.

When your eyes are not open to the spiritual realm, you allow several problems to enter your life. As a Christian, seeing angels should be a regular experience in your life! When you observe the eye's functionality, you are able to see based on light rays reflecting off an object and entering the eyes through the cornea (the transparent outer layer covering the eye). The amount of light is then adjusted by the pupil. Finally, a signal is sent to over 125 million sensors in the retina, allowing you to see. Just imagine that for you to see relies solely on light entering your eyes!

The Bible tells us the entrance of God's Word gives light. This means that in order for you to see angels, you must read scriptures concerning angels so that the light of angels enters for you to see them! God created angels to help and assist you! When you consistently allow the light of angels to enter you, seeing angels will be an everyday occurrence!

PROPHETIC DECLARATION

I see angels everywhere I go! As I stand here now, there is an innumerable number of angels with me! As I read my Bible, light is entering me, in Jesus' Name! Hallelujah.

FURTHER STUDY

Psalm 119:130

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Numbers 7

Revelation 1:10 (KJV)

I was in the Spirit on the Lord's Day, and heard behind me a great voice, as of a trumpet.

It is impossible to be in the Spirit without having direct communication with the Lord. There are too many Christians who are not hearing the voice of God, who abuse their own words, voice, and mind to become the 'voice of God.' You'll find when they apply for a job and get rejected, they say it was simply not God's will for them to get the job, and when they get accepted, they say it was God's will! The Bible tells us the Kingdom of God does not come by observation. Just because certain events seem a certain way does not mean God spoke or did not speak. Learn to be led by the Spirit of God. Learn to

walk and function in the Spirit.

Do not be as those who prophesy their own vision and ambition instead of God's vision and dream. You have a mission in your life which you must take seriously. So, do not be led by the voices of others, especially those who are of the world. Be disciplined enough to listen to the voice of God's Spirit, and allow God to be your driver!

PROPHETIC DECLARATION

I hear the voice of God's Spirit; no situation can confuse me! Every decision I make is led entirely by the Spirit of the Lord. Amen.

FURTHER STUDY

Psalms 143:10

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Numbers 8-9

1 John 5:4 (KJV)

For whatsoever is born of God overcometh the world: and this is the victory that overcometh the world, even our faith.

Every single Christian should walk in a victory mindset. A concept such as failure should be foreign in your mind. A person possessing the most powerful weapon in the world and not knowing how to use it is the weakest person on the planet. This is how many of God's children operate, yet you have already overcome this world!

The Bible says we are not ignorant of the devil's devices. He holds absolutely no power over you as a child of the Lord. No weapon powerful enough to destroy you has ever been made or will

ever be made! You are a child of the KING!

No matter what you go through today, there is a remedy within the Word of God! All those who fight against you are fighting a losing battle. You have been made a victor in Christ; as a child of God, victory is your heritage! Let failure be an inconceivable conceptualization! Have a victory mentality in everything you do, and you will see how your life will completely change!

PROPHETIC DECLARATION

I am a victor in Christ Jesus! Death, sickness or any other tool of the devil have no effect on me or my family! In this year, I shall experience unfathomable victories, in Jesus' Mighty Name! Amen.

FURTHER STUDY

Deuteronomy 20:4

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Numbers 10-11

John 10:34 (KJV)

Jesus answered them, Is it not written in your law, I said, Ye are gods?

Gods communicate with gods! This is the reason God remained silent; He had no other person to commune with. Even when you look at the god of this world (the devil), for the whole of Genesis, we never see him talking until he sees Adam! This means Adam's being was a complete replication of God! When you begin to dive into deeper realms in Christ, you must watch who you allow to have access to you. Make sure those you surround yourself with understand the level of revelation you have caught and the journeying it took for you in the spirit to reach the point you are at.

As a god, you must understand who you are! In the world today, people go to the graveyards and find tombstones of Muslims, Hindus and Christians all right beside each other. The reason for this is many Christians are not coming to the realisation of who they are in Christ! Christians are gods and, therefore, should not die like mere men. Birds give birth to birds, and lions give birth to lions! You are a child of the most high God; you are a god!

PROPHETIC DECLARATION

I am God undercover! I am born of God therefore death has no place in my life! Nothing will stop me this year! Hallelujah.

FURTHER STUDY

Psalm 82:6

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Numbers 12-13

GoodNews
DAILY

**GOODNEWS DAILY DEVOTIONAL
FOR KIDS IS NOW AVAILABLE
MAKE SURE TO GET YOUR
FREE COPY TODAY**

WWW.GOODNEWSWORLD.COM/GOODNEWSDAILY

Romans 1:1 (AMP)

Paul, a bond-servant of Christ Jesus, called as an apostle (special messenger, personally chosen representative), set apart for [preaching] the gospel of God [the good news of salvation].

During the old days in Israel, after seven years, a slave was entitled to his freedom. However, when the slave voluntarily chooses to remain in his master's house and not leave him to live a free life of his own, then his ear is pierced, and he continues to work in his master's house as a "bondservant" or "BOND-SLAVE". So, Paul is saying he's totally committed to serving Christ permanently without being forced.

Paul says, I was a slave that was given the liberty to leave my master, but

because my master is so good to me, I cannot afford to leave him. I am committed with my entire being to serve Him! How many of us can genuinely say that is also true of me: I am ready with everything to serve my Lord Jesus; I am going to serve Him not under compulsion but willingly and cheerfully? The goodness of the Lord is overpowering and continues to flow regardless of our shortcomings. Count yourself a BONDSERVANT in his vineyard!

PROPHETIC DECLARATION

I rededicate my life to Jesus, my King, Lord, and Saviour. I give my all for You, Lord, prepared to be used as Your battle axe to effect change in this last dispensation, in Jesus' Name! Amen.

FURTHER STUDY

1 Corinthians 1:1

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Numbers 14-15, Psalm 90

Genesis 1:2 (KJV)

And the earth was without form, and void; and darkness was upon the face of the deep. And the Spirit of God moved upon the face of the waters.

The scripture points out that the earth as we know it now was without "form" and "void" from the beginning. Void here entails emptiness, nothingness, like a wasteland where nothing is expected to grow! When the Spirit of God "moved", the Hebrew rendering of the text is "rachaph", meaning to brood in constant imagination of an outcome. It was there and then something new was birthed forth. The Holy Spirit was incubating or brooding, then finally said, "Light Be", and there was light!

Spiritual incubation has conditions if you want the outcome to be as intended. Fluctuations in temperature greatly impact the result. Therefore, when spiritual incubation is happening, begin to raise the standard of your character, intensify your prayer life, increase the level of your worship to God and see your life become a wonder. The spiritual incubation process speeds up your spiritual growth and allows for spiritual capacities to be built. So, expand your fellowship with the Holy Spirit to empower you to live the newness of life supernaturally.

PROPHETIC DECLARATION

I am a new breed! I am born of the Spirit, and nothing can stop me from fulfilling my God-given purpose. The brilliance of my life will illuminate everything that surrounds me to God's glory. Amen.

FURTHER STUDY

2 Corinthians 4:6

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Numbers 16-17

Isaiah 54:17 (KJV)

No weapon that is formed against thee shall prosper; and every tongue that shall rise against thee in judgment thou shalt condemn. This is the heritage of the servants of the LORD, and their righteousness is of me, saith the LORD.

Today, I decree and declare the Word of the Lord to you as purposely stated in Isaiah 54:11-17 (MSG): "Afflicted city, storm-battered, unpitied: I'm about to rebuild you with stones of turquoise, lay your foundations with sapphires, construct your towers with rubies, Your gates with jewels, and all your walls with precious stones. All your children will have God for their teacher— what a mentor for your children!

You'll be built solid, grounded in righteousness, far from any trouble—nothing to fear! Far from terror—it won't even come close! If anyone attacks you, don't for a moment suppose that I sent them, And if any should attack, nothing will come of it.

I create the blacksmith who fires up his forge and makes a weapon designed to kill I also create the destroyer—but no weapon that can hurt you has ever been forged. Any accuser who takes you to court will be dismissed as a liar. This is what God's servants can expect. I will see to it that everything works out for the best." God's Decree.

PROPHETIC DECLARATION

My life is packaged for success; I cannot fail! God said it, the Prophet heard it, that settles it! Amen.

FURTHER STUDY

Daniel 3:26

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Numbers 18-20

Acts 12:9 (KJV)

And he went out, and followed him; and wist not that it was true which was done by the angel; but thought he saw a vision.

Peter's release from prison was a divine intervention orchestrated by an angelic being. Interestingly, as the liberation was unfolding, Peter could not believe what was happening. In fact, in trying to process the interplay between the natural and supernatural entry and exit points, Peter concluded that it was a vision, refusing to accept the reality that he was now out of prison!

Today, I speak to that situation of barrenness in your marriage, your finances, your career, your ministry, that your moment of liberation is now! Like Peter,

it will seem like a dream to you because it is happening so swiftly and fast that your reasoning capacity will be rendered useless. This miracle I declare to you now is beyond human comprehension: your finances are being pushed from the spiritual realm, your money is about to manifest, and your testimony of a life of milk and honey will shock you. A new reality of abundance has come to you. It is not a dream; this is now your new experience in Christ. Your life of imprisonment is over, never to revisit you!

PROPHETIC DECLARATION

I am God's masterpiece, wonderfully made to show forth His glory and splendour. My kingly makeup is showing forth. Strongholds of impoverishment and lack are demolished now in the mighty Name of Jesus! Amen.

FURTHER STUDY

Psalm 126:1

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Numbers 21-22

Isaiah 43:18 (KJV)

**Remember ye not the former things,
neither consider the things of old.**

Every seed has a cover or coat when planted in the ground, and there, under the ground, the seed is buried, yet it is a season for the seed. However, even in that state, there is a cushion around the seed. A Christian should never think that they are forgotten! You may feel buried under an avalanche of problems where it seems your relevance is forgotten, your skills buried, your connections cut off, your finances just not there, and your family is falling apart. Your problems are compounded one after the other, and there seems to be no way out for you!

I bring good news to you right now: you are not alone; you are not forgotten. Like the seed buried under the ground, it is just a matter of time to see that very seed germinate and manifest newness to the amazement of passers-by and the delight of the Farmer. Daylight is here despite your night season. As surely as the Lord lives, your family will not fall apart, your business will not collapse, and that sickness will not take you out. Your season of germination is now! You shall testify that indeed, milk and honey is what you're experiencing this year; rejoice for evermore!

PROPHETIC DECLARATION

In the face of adversity, my trust in God will not shrink. I am more than a conqueror; victory after victory, I conquer everything that comes my way! Glory to Jesus! Amen.

FURTHER STUDY

2 Corinthians 5:17

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Numbers 23-25

James 1:24 (KJV)

For he beholdeth himself, and goeth his way, and straightway forgetteth what manner of man he was.

The expressions and viewpoints of Christians are sometimes puzzling. They will say things like, "God is dealing with me, so I have to go through this hardship", or "God is punishing me with this migraine". This is just insane! There is no way God will take glory in your failures! There is no way that God is teaching you a lesson by giving you over to sickness; no, this is not God. God never uses the devil's tools to teach His children lessons. God is not teaching you a lesson by keeping negativity in your life, no! God does not use the enemy's tactics to drive through His agenda.

You are solely responsible for charting your aeons. There should not be someone or something to always blame when you do not see progress in your life! Self-introspection is important. Ask yourself, How am I managing my time? Am I consistent with my tithing? Am I disciplined and consistent with my prayer life? Do I take reading God's word seriously? When you begin to do things differently, certainly different results will come through for you; start practising it today.

PROPHETIC DECLARATION

I am God's techno, a new species that never existed before. I do not give up nor quit, and I am confident that I will testify very soon! Amen.

FURTHER STUDY

Luke 1:66

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Numbers 26-27

Ephesians 1:3 (KJV)

Blessed be the God and Father of our Lord Jesus Christ, who hath blessed us with all spiritual blessings in heavenly places in Christ.

Today's scripture involves understanding "all spiritual blessings". God, in His sovereign power, decided to lavish "all spiritual blessings" upon us through Jesus! I mean the One who sits in the circumference of Himself made the decision to bless us with "all spiritual blessings" in Christ! If you think about it, God, in His benevolence, took it upon Himself to bless us regardless of our shortcomings and imperfections! That is why I always say God is not mad at you; He's mad about you!

One thing that I believe you now understand is this: life is spiritual! So, when God decided to bless us with spiritual blessings in Christ, He demonstrated His goodness towards us at the highest level. When you have Christ, you have all spiritual blessings – not some, but all. Numbers 23:20 puts it this way, "Behold, I have received commandment to bless; and he hath blessed; and I cannot reverse it." Whatever they say or think about you is of no consequence. What God says about you takes precedence. He said this year shall be a year of milk and honey; that settles the matter!

PROPHETIC DECLARATION

I am blessed and highly favoured; I cannot be ignored. My life is a life of joy and peace. I am God's treasure, valued beyond rubies. Whoever touches me, you are finished!

FURTHER STUDY

2 Corinthians 1:3

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Numbers 28-30

John 6:63 (KJV)

It is the spirit that quickeneth; the flesh profiteth nothing: the words that I speak unto you, they are spirit, and they are life.

You need the binary code to communicate in the realm of the Spirit. Spirits do not speak your known languages like Swahili, English, French or German. Spirits communicate in signals and codes. There are categories of tongues, certain tongues you pray, like shooting machine guns and launching ballistic missiles in the realm of the Spirit, causing havoc in the enemy's camp. See yourself as a powerhouse, a nuclear facility meant to decimate any enemy outpost.

The enemy continues to harass you because he thinks you are a weakling and ordinary individual. Now arise, take hold of your armoury embedded in your tongues, and begin to go ballistic, blast, and pulverise with your machine gun tongues. It is now time for war. In this year of milk and honey; go on the offence against the enemy until your peace is restored, your finances are restored, and your household is put back in order. Push your tongues to another level; do not relinquish until you capture what was taken from you.

PROPHETIC DECLARATION

My tongue is like the pen of a ready writer. My voice shall send shockwaves in the camp of the enemy. I am a one-man army; with Jesus, I shall conquer territories. This year, I shall move from victory to victory in Jesus' Name! Amen.

FURTHER STUDY

John 5:21

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Numbers 31-32

John 6:68 (KJV)

Then Simon Peter answered him, Lord, to whom shall we go? thou hast the words of eternal life.

This statement made by Simon Peter signifies so many things. Simon Peter and the other disciples have thoroughly made their research and findings clear: only Jesus has the "Words of eternal life". John 1:1 says, "In the beginning was the Word, and the Word was with God, and the Word was God." Verse 14 of the same chapter says, "And the Word became flesh and dwelt among us, and we beheld His glory, the glory as of the only begotten of the Father, full of grace and truth." (NKJV). Jesus is the WORD who was manifested in the flesh!

Recognise that Jesus is God, so the words that God speaks are eternal. That is a fact! Jesus says in Mark 13:31, "Heaven and earth shall pass away: but my words shall not pass away." The words of Jesus are eternal and will stand the test of time! When you have the words of eternal life to drive you, sicknesses will flee from you. When you speak, your bank account as a creature will respond. What you carry is eternal and powerful and needs expression in your daily life!

PROPHETIC DECLARATION

Eternity and divinity reside in me; therefore, I walk with power. When I speak, I exude dominion. My life is a life of excellence; my environment is saturated with miracles, signs and wonders.

FURTHER STUDY

Matthew 16:16

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Numbers 33-34

Psalms 92:12 (KJV)

The righteous shall flourish like the palm tree: he shall grow like a cedar in Lebanon.

Notice the flourishing of the righteous is compared to the palm tree. There is something unique about the palm tree that the righteous can be compared to it. There are certain qualities of the palm tree that we must emulate. The palm tree is flexible and resilient enough to withstand storms! The palm tree can bend backwards, forwards, and sideways in the face of heavy storms to the breaking point. Yet after the storm, the palm tree is still standing, unmovable, and steadfast.

The comparison of a palm tree to a righteous man – a Christian – as depicted in today's scripture is not a coincidence. In the face of adversity, the Christian is expected to stand strong. In the face of life's challenges, like the storms of life, the Christian should not budge but stand solid on the Word of God, rooted in faith. 2 Corinthians 4:8-9 declares, "We are hard pressed on every side, but not crushed; perplexed, but not in despair; Persecuted, but not forsaken; cast down, but not destroyed." You are coming out like milk and honey!

PROPHETIC DECLARATION

My life shall be a wonder! When the storm is over, I shall remain standing strong. My life is hidden in Christ; I cannot be destroyed, I will not go under, but stand tall to declare God's Word! Hallelujah!

FURTHER STUDY

Psalm 1:3

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Numbers 35-36

1 Thessalonians 4:16 (KJV)

For the Lord himself shall descend from heaven with a shout, with the voice of the archangel, and with the trump of God: and the dead in Christ shall rise first:

We have a peculiar advantage when it comes to ministry because of the revelation we have received from God. This is the foretaste of glory divine. The scripture is clear, but I think I need to expound on this one. The Lord, on that day, as He descends from Heaven, will shout with the voice of an archangel. The dead in Christ will rise first when they hear the last trumpet. This means only the voice of an archangel can be heard by the dead and resurrect them!

I often declare, "By the voice of an archangel", because voices are different, and men and women of God are different. There is a pull in the Spirit that draws you to those who are afflicted and in need. Today, I speak with the voice of an archangel to that dead womb, to that dead marriage, to that dead company, to that dead bank account to resurrect now and begin to be fruitful and productive. Deadness is exiled from your life now!

PROPHETIC DECLARATION

My voice shall dominate the airwaves, and with my voice, my money will hear me clearly. I decree and declare that I shall never be broke another day in my life! Hallelujah.

FURTHER STUDY

Matthew 24:31

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Deuteronomy 1-2

Psalm 82:5 (KJV)

They know not, neither will they understand; they walk on in darkness: all the foundations of the earth are out of course.

One of the most powerful but often ignored men in the Bible is Adam! Adam's fall created pandemonium in the heavenlies to the point that all the cosmos, the earth systems, and the moon and stars went out of alignment. The Bible tells us Jesus is the last Adam: "So it is written, The first man Adam became a living being; the last Adam became a life-giving spirit." (1 Corinthians 15:45, CSB). So, do you think the first Adam was powerless? No, sir!

In the Garden of Eden, Adam got information from a tree, and today, we

even get medication from trees. Money is made from paper, which is made from trees. So if Adam ate first of the tree of life, mankind would not have gotten sick! Adam's authority and dominance far surpass the ordinary. Adam lost that authority when he fell, but the last Adam, Jesus Christ, restored that power and authority back to us. Now you can speak to your surroundings and environment, and they have no option but to obey and see a change effected!

PROPHETIC DECLARATION

I am restored to power in Christ. I speak creative words, I carry the DNA of God, I am royalty, and creation is my subject. I shall dominate, and winning is what I do! Amen.

FURTHER STUDY

Psalm 11:3

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Deuteronomy 3-4

Revelation 4:7 (NLT)

The first of these living beings was like a lion; the second was like an ox; the third had a human face; and the fourth was like an eagle in flight.

One of the four creatures that sat around God's throne had the face of a man. So, in reality, man was with God before Adam's creation, but notice the qualifier: God said let us create "man in our own image". That lets us know that Adam as a man was created differently from the being that had the face of a man. God created us in His image with spirit, soul, and body. The body was made from dust, so the flesh or body is carnal.

When the devil tempted Eve to eat of the forbidden tree, and she enticed her husband to do the same, a curse was placed upon the serpent that it would eat dust (Genesis 3:14). Yet, we all know snakes don't eat dust. So, what does this 'dust' actually refer to? It symbolizes the flesh. The enemy attacks the flesh, so it's crucial to nourish your spirit daily with the Word of God to prevail over the desires of our flesh. Keep affirming milk and honey even in your spiritual life and it shall be so!

PROPHETIC DECLARATION

I am growing in my spirit by the Word of God. I build up resistance against the fiery darts of the enemy. I have the spiritual fortitude to make the enemy flee in the Name of Jesus! Amen.

FURTHER STUDY

Ezekiel 1:10

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Deuteronomy 5-7

Mark 10:27 (KJV)

And Jesus looking upon them saith, With men it is impossible, but not with God: for with God all things are possible.

There are infinite possibilities in the realm of the Spirit. When the Bible says all things are possible with God, it simply means "all things"! There are no exceptions when it comes to possibilities with God. Note that most things in the Spirit are not taught but caught! One essential element you must know today is that accessing things of the Spirit requires a vehicle. Some vehicles can be human beings! Certain environments are called vehicles in the Spirit because they push you to a place where your destiny will be birthed forth.

When you locate your vehicle, you will be taken from one location to the other and see progress in your life. When you choose the right vehicle, you will rise and be celebrated. Some adversities cause you to rise, so inadvertently, they also become vehicles transporting you to your next level. That situation you called imprisonment that has harassed your marriage, finances, ministry, or children is the vehicle that will transport you to your palace. Do not fear it; go through it.

PROPHETIC DECLARATION

I am riding on winds of chariots; turbulences may come from behind, but they just push me with a thrust that will make me arrive at my destination faster and quicker. All things are working for my good! Glory.

FURTHER STUDY

Matthew 19:26

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Deuteronomy 8-10

2 Kings 2:11 (NIV)

As they were walking along and talking together, suddenly a chariot of fire and horses of fire appeared and separated the two of them, and Elijah went up to heaven in a whirlwind.

Before today's scripture, Prophet Elijah moved from Gilgal to Bethel to Jericho and finally to Jordan, where he went to Heaven in a whirlwind. He moved from place to place until he found a conducive environment saturated with a level of spiritual sensitivity and activity that could serve as a portal to the next spiritual realm. There are some environments that push you in the Spirit to accomplish more. Environments in the Spirit set the stage to be transported to another dimension.

In the right environment, miracles are manifested, and healings take place. You must understand environments that are sustained by spiritual activities have possibilities that can change your destiny. There are mortals who are also carriers of environments that sustain the ability to transform your life forever. Your assignment is to locate these environments that when you encounter, your bank account must change, your marriage must change, your family must change, and when you find them, treasure them!

PROPHETIC DECLARATION

I have entered the right environment to receive my miracle, and I am not leaving empty. My mind is alert, and my heart is ready to receive. My life is bound to change today, and I shall testify.

FURTHER STUDY

Genesis 5:24

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Deuteronomy 11-13

Matthew 7:25 (AMP)

And the rain fell, and the floods and torrents came, and the winds blew and slammed against that house; yet it did not fall, because it had been founded on the rock.

The Bible says there was rain, floods, torrents and winds – all representing the vicissitudes of life – pounding against a house. The house spoken of in this scripture is you. Yes, you reading this word now. Remember, you are the temple of God, so everything the enemy is being thrown at you. You may be unemployed, and your marriage may be facing the strongest challenge ever. Like walking a tightrope, all these may be happening at the same time, but do not worry!

The storms of life come against you for the sole purpose of testing your foundation! The good news is, as Christians, Christ is our foundation. If the foundation is Christ, rest assured, you're not stuck in that problem; you're going through it! You're not waiting to see the light at the end of the tunnel, no. You entered that tunnel as light, for you are the light of the world. Know for certain your problem has an expiry date, so you will not remain in it.

PROPHETIC DECLARATION

I stand on the solid rock which is Christ. I am not carried away by stormy weather. Regardless of the intensity of the storm, I will not go down, I shall remain standing! Hallelujah!

FURTHER STUDY

Proverbs 10:25

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Deuteronomy 14-16

2 Chronicles 20:20 (KJV)

And they rose early in the morning, and went forth into the wilderness of Tekoa: and as they went forth, Jehoshaphat stood and said, Hear me, O Judah, and ye inhabitants of Jerusalem; Believe in the LORD your God, so shall ye be established; believe his prophets, so shall ye prosper.

This declaration about believing God and His prophets is cardinal to life's success. God's preoccupation is not soul winning! Oh, someone is shaken as their entire belief system rested on this, but understand, facts have no feelings. God's greatest desire is to be believed. That's it! Change your mindset, believe, and confidently take God at His word, then your establishment will be solid as a concrete foundation.

Interestingly, God links your prosperity to believing his prophets. Prosperity is a function of believing God's prophet. The significance is God is a God of order and principles. Amos 3:7 says: "Surely the Lord GOD will do nothing, but he revealeth his secret unto his servants the prophets." God honours His word and teaches us to understand that He works on planet Earth through His mouthpiece, the prophet, and by simply believing His prophet, your prosperity is guaranteed!

PROPHETIC DECLARATION

I am repositioned to walk into my prosperity and live a prosperous life as I believe God's Prophet. I am blessed indeed to have a prophet. God's Word cannot lie; in this year of milk and honey, my prosperity is now!

FURTHER STUDY

Jeremiah 38:20

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Deuteronomy 17-20

John 10:10 (KJV)

The thief cometh not, but for to steal, and to kill, and to destroy: I am come that they might have life, and that they might have it more abundantly.

Some people consider the ministration of the Word of God a mere and ordinary segment of the church service, just the preacher delivering the Word as a routine! However, this is not the case. When a man of God appears on the pulpit, what you see is physical, but the reality in the spirit realm is different! The words being released from the pulpit are not just empty and ordinary words, no. They are fiery weapons causing havoc in the enemy's camp.

Paul said in 1 Corinthians 15:31, "I protest by your rejoicing which I have in

Christ Jesus our Lord, I die daily". Paul says the possibility of dying while preaching the Gospel is high. Ministering the Word of God could cause death, but in the realm of the spirit, demons are crying! This is one of the reasons why Christians have a duty to pray for men of God everywhere no matter what. The devil's agenda is destructive, and he needs to be punished!

PROPHETIC DECLARATION

I hold up the hands of my man of God. I am teaming up with my preacher to punish the devil; the words that I speak are life and spirit. The enemy is in trouble right now because I am speaking and praying! Hallelujah!

FURTHER STUDY

Hebrews 7:25

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Deuteronomy 21-23

Genesis 26:3 (KJV)

Sojourn in this land, and I will be with thee, and will bless thee; for unto thee, and unto thy seed, I will give all these countries, and I will perform the oath which I sware unto Abraham thy father;

It is laughable for someone to say that God is not involved in prosperity! When we declare a life of milk and honey, they don't take it seriously. Yet, some well-meaning Christians believe when they live a mediocre, beggarly lifestyle of lack, it shows piety and their ticket to Heaven is booked! They are sincere but sincerely wrong! Some Christians even believe that if you prosper, your own mind and knowledge cause it, but God is not part of the equation.

If you are a Christian, then you should know Abraham, the Father of Faith, to whom God spoke clearly saying, "I will make you into a great nation, and I will bless you; I will make your name great, and you will be a blessing." (Genesis 12:2). If you believe that God spoke these words to Abraham, then know that God does not take pleasure in poverty. Rather, He takes pleasure in the prosperity of His servant (Psalm 35:27). You are blessed to become a blessing to many!

PROPHETIC DECLARATION

Prosperity is my surname. I am God's headquarters; I cannot live a life of lack and want for my inheritance is of God. Wherever I go, I shall continue to be a blessing, in the Name of Jesus. Amen.

FURTHER STUDY

Genesis 13:15

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Deuteronomy 24-27

2 Timothy 2:15 (KJV)

Study to shew thyself approved unto God, a workman that needeth not to be ashamed, rightly dividing the word of truth.

In our early days, I once brought home a book I bought on finance. I explained to my wife how this book would make us rich! I told her we would have a million times what I spent on the book by the degree of knowledge acquired by reading it! The scriptures tell us in Proverbs 4:7, "Wisdom is the principal thing; therefore get wisdom: and with all thy getting get understanding." It is important that you read books and other materials that enrich your spiritual growth and understanding.

Some Christians queue in long lines waiting to buy a bottle of anointing oil rather than investing in books and other materials that will build their capacities and knowledge. While I do not object to anointing oil as a conduit of the anointing, knowledge acquired through books is compressed and enlarges your understanding of how best to navigate life and win. Do not neglect the study of the Word of God and other spiritual material by substituting them with an anointing jar. Each has a role in building you up for Kingdom advancement.

PROPHETIC DECLARATION

I am built up to conquer nations through knowledge. I'm not ordinary; I have wisdom from above. The Word of God in me gives me understanding to handle life challenges. Amen.

FURTHER STUDY

Hebrews 4:11

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Deuteronomy 28-29

Isaiah 54:2 (KJV)

Enlarge the place of thy tent, and let them stretch forth the curtains of thine habitations: spare not, lengthen thy cords, and strengthen thy stakes;

Sometimes, you need to be pregnant with something new to change your appetite. If there is nothing new to push you out of your comfort zone, expect nothing new to happen. When a woman becomes pregnant, there are certain changes in her appetite that do not normally surface until she's pregnant. When this happens, understand that it is not the woman who is demanding the new food, the new dress code, the new accommodation, the new financial security, no. Something is pushing that demand, and that is the pregnancy!

When your surroundings suddenly seem uncomfortable for you, your vehicle is not adequate for you anymore, your wardrobe has become miniature, your dress code demands an upgrade, etc., then you know it's time for milk and honey! When God is shifting you to another dimension, your current position becomes unsatisfying, and the motion for change becomes irreversible. The push from within is not of yourself but a call from the pregnancy to expand your horizons and birth something new that will become a blessing for generations to come!

PROPHETIC DECLARATION

I am ready, set on fire to do exploits for God. I am birthing forth something new that will confound my generation. I have a high calling and set to conquer new territories for Jesus! Hallelujah.

FURTHER STUDY

Isaiah 26:15

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Deuteronomy 30-31

Psalm 41:9 (KJV)

Yea, mine own familiar friend, in whom I trusted, which did eat of my bread, hath lifted up his heel against me.

Many of life's challenges and problems come from unlikely sources. David lamented in the scripture above about the source of his troubles: friends who shared bread and ate with him. In the end, the one David considered a "friend" lifted their heel against him! This friend had become prideful and boastful and taken themselves to be too big when, in fact, they were nobodies. The worst betrayal a person can have is those you consider friends stabbing you in the back.

I have concluded that life is a blast with no friends. Some friends are enemies in

waiting! Some will say he or she is my best friend, but two years later, they become your worst enemy! Examine your relations so that you can distinguish the ones that will stay with you through thick and thin. I pray for you today that God will give you discernment to quickly detect those people around you, whether they are there for a reason, which will make them stick with you, or for a season, so they leave quickly without causing injury to your destiny.

PROPHETIC DECLARATION

I am surrounded by angels. Any pretence of the enemy masquerading as a friend will not survive! I am shielded in God's grace; my life is secured in Christ! Amen.

FURTHER STUDY

Luke 22:21

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Deuteronomy 32-34, Psalm 91

1 Corinthians 12:10 (KJV)

To another the working of miracles; to another prophecy; to another discerning of spirits; to another divers kinds of tongues; to another the interpretation of tongues:

The Christians living in this dispensation are the best yet the weakest. We have been supplied with the best weaponry God has in His arsenal, the gifts are distributed, but our failure to use the weapons results in living a lifestyle of mediocrity and defeat! We should be the most powerful, but regrettably, Christianity has been reduced to an ideology. It is about time that Christians utilize the voice and vocal cords of an archangel to manufacture the right data to create a code that will produce the manifestation of a miracle!

Sometimes, Christians pray for hours on end. Yet, their bills remain unpaid, unemployment continues to linger, and even financial support for the work of God becomes a choice and option! The power to dominate is already inside you. What is lacking is the combination of the right codes to produce results. Feed on the Word and inject some prayer dosage, coupled with fasting for breaking the flesh and being sensitive to the Holy Spirit. Then, when you command with the voice of an archangel, your petition will never be denied.

PROPHETIC DECLARATION

I speak spirit; I speak milk and honey; I speak life. My sensitivity in the spiritual realm is raised to optimum levels. Spiritual substances I decree and declare shall manifest to God's glory!

FURTHER STUDY

Mark 16:17

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Joshua 1-4

A feast is made for laughter, and wine maketh merry: but money answereth all things.

The Word of God emphatically states that you cannot serve two masters; you will be more loyal to one and disloyal to the other. God puts money in the bracket of a master, a god, which means money exercises control. If you understand God entrusts you with money as a steward, a manager, when the Master who gave it to you requires it to be used for His purposes, you will have no hesitation.

Take note: money is an entity in the spiritual realm. The money in your purse or wallet has no knowledge that it belongs to you. Money is arrogant, so money can only be mastered by a

master! Money is a spiritual thing, and it wants to be worshipped! The love of money is the root of all evil, so understand when your love is directed towards God, everything you have will be for Him, including your money. It will not control you! When money knows you gave it to another master – God – money will respect you and be attracted to you!

PROPHETIC DECLARATION

I know now what to do with money; it shall not control me. I will hand over money as a captive to my Master Lord Jesus. When I speak, money obeys me and produces milk and honey in the Name of Jesus!

FURTHER STUDY

Matthew 6:24

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Joshua 5-8

Isaiah 43:1 (KJV)

But now thus saith the LORD that created thee, O Jacob, and he that formed thee, O Israel, Fear not: for I have redeemed thee, I have called thee by thy name; thou art mine.

When destiny calls, you have no explanation for certain realities of your own life. You may find yourself in a ministry and cannot logically explain why you are there. The Bible says John the Baptist was in the desert. There was no Instagram, WhatsApp, YouTube, or television. Yet, John's voice echoed in the wilderness, and people from the city flocked to hear his teachings. When destiny calls, distance is no barrier, geographical positions are not considered, and social stratification is not imputed.

The only thing that resonates in your spirit when destiny calls is the voice of the one who is assigned to you. God uses men to change destinies, so it is important to know who God has placed in your life to change your destiny. God does not make sense; He makes faith. When God is about to bless you, He sends you a man, and it is your responsibility to find out who that man is. God called you for a reason. Take your calling seriously; it is destiny calling!

PROPHETIC DECLARATION

My destiny is unfolding. I know I have been chosen to declare the GoodNews of God's grace to this last dispensation with favour and without fear. Hallelujah. Amen.

FURTHER STUDY

Psalm 100:3

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Joshua 9-11

1 John 2:17 (AMP)

The world is passing away, and with it its lusts [the shameful pursuits and ungodly longings]; but the one who does the will of God and carries out His purposes lives forever.

Excesses and life beyond the ordinary are considered post-luxury life. People in the world who are considered wealthy live post-luxury lives, yet they eat vegetables and fruits and are not bothered about wearing the most expensive brands. A post-luxury life does not measure or intend to live like someone else. You do not know the pitfalls, ups and downs of the person who has "arrived" in life, so why try desperately to copy their life?

Copy the spiritual, not the natural. Youthfulness can blind you, and perception may be tearing you apart, so you miss the promptings of the Holy Spirit. Learn to live a Spirit-led life, which is a post-luxury life form. Do not go for those things that have the propensity to destroy you. You are a general in the making, so do not be pressured by people, society, or peer groups. You are a child of the King, so riches, honour, fame and prosperity are all yours! You are destined for greatness and will surely be productive and fruitful!

PROPHETIC DECLARATION

I live over and beyond circumstances. I am a source of help for institutions and nations. I live a life of abundance grace, thank You Jesus! Amen.

FURTHER STUDY

1 Corinthians 7:31

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Joshua 12-15

1 Timothy 6:16 (NIV)

Who alone is immortal and who lives in unapproachable light, whom no one has seen or can see. To him be honour and might forever. Amen.

When the Bible speaks of the 'hand of the Lord' or the 'finger of God', it is not referring to literal hands or fingers but a dimension of God. Ephesians 4:10 says, "He that descended is the same also that ascended up far above all heavens, that he might fill all things." Also, Genesis 1:1 declares, "In the beginning, God created the heaven and the earth." If God can create the heaven, it means He is not there!

God ascended far above all the heavens: whether second or third heavens, God ascended above all! The Bible declares that the heaven of heavens cannot contain God! God is just too big for Heaven to host him! Some may say we see God dwells in Heaven. However, the Bible emphatically states that God dwells in light that no man can approach! What you see is a refraction of God in Heaven. The precious materials like jasper and sapphire that make up the throne of God all reflect light. God projects His light on the throne, not Him.

declares that the heaven of heavens cannot contain God! God is just too big for Heaven to host him! Some may say we see God dwells in Heaven. However, the Bible emphatically states that God dwells in light that no man can approach! What you see is a refraction of God in Heaven. The precious materials like jasper and sapphire that make up the throne of God all reflect light. God projects His light on the throne, not Him.

PROPHETIC DECLARATION

I walk in God's light. I shall not fear, for God's Word is a lamp unto my feet and a light to my path. Darkness has no power over me in the Name of Jesus! Amen.

FURTHER STUDY

James 1:17

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Joshua 16-18

Proverbs 11:30 (KJV)

The fruit of the righteous is a tree of life; and he that winneth souls is wise.

Soul winning is an investment of eternal significance that the Church needs to grasp. The world will do more for a lie than the Church is willing to do for truth. When a fashion trend is announced, people in the world will run with it as if that is all to life. Everybody out there will blindly follow and subject themselves to whatever the fashion world has imposed on them without hesitation or any objection to wearing it! Why? Because it is fashionable to appear so!

The tragedy of it all is that this has crept into the Church unawares and is being applauded. We are not just looking at it from a distance; we have joined in and

promoted it. We are separated (holy) and called to be effective soul winners, but until we call sin what it is, we cannot be effective soul winners. To be an effective soul winner, you must see and recognise danger. Your aim as a soul winner is to get the person from Hell to Heaven! Understand today that you are born to win souls!

PROPHETIC DECLARATION

I am going to my location, my assigned place of work, to win souls for Jesus! I understand my mandate perfectly now; my full-time work is soul winning now and always. Glory be to God.

FURTHER STUDY

James 5:20

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Joshua 19-21

Luke 10:19 (KJV)

Behold, I give unto you power to tread on serpents and scorpions, and over all the power of the enemy: and nothing shall by any means hurt you.

Someone could be short, small, tall, or whatever you may perceive as average, but that is relative. However, power is absolute! There is no contest or argument when power is demonstrated. In these end times, we need the power of God to be displayed that will dismantle mere arguments and vain philosophies. The Church of today has to be the epitome of power for all to see that Jesus is Lord.

Could your cycles of unending problems be happening because of your failure to exercise your authority? Could

it be that the enemy purposely decided to challenge you because you have not come to the realisation of who you are? Your position in Christ is emphasised in Ephesians 5:30: "For we are members of his body, of his flesh, and of his bones". Let this sink down with you very well. When you walk, Jesus is walking; when you speak milk and honey, Jesus is speaking it too. The life you now live is in Christ. Christ in you, the hope of glory!

PROPHETIC DECLARATION

I have the power to surmount obstacles that come my way. I am not afraid; I am a giant in the realm of the Spirit. When I move, Christ moves. My life is a life of excellence! Amen!

FURTHER STUDY

Mark 16:18

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Joshua 22-24

1 Samuel 9:3 (KJV)

And the asses of Kish Saul's father were lost. And Kish said to Saul his son, Take now one of the servants with thee, and arise, go seek the asses.

In Israel, donkeys represent a kingdom without end. That is why Jesus rode on a donkey at His triumphant entry into Jerusalem. When you read further in our scriptural story, Saul was eventually anointed by Prophet Samuel as the first king of Israel. It took the missing donkey scenario for Saul to move into his destiny to be king over Israel. The problem that erupted unexpectedly in your business and family is a setup for enlarging your financial empire.

Everything that is trying to destroy you, as we end this month, we put an end

to it. Let anything missing from your life be found now in the Name of Jesus! There shall be no more delay! Stagnation is banished from your life, and today marks a new beginning. The Egyptians you see today, you shall see them no more! Let the king in you rise to the occasion. Your testimony shall be sure, and the brilliance of your next level will be glaring for all to see.

PROPHETIC DECLARATION

I am born to reign; no problem will pull me down. I live a victorious life! My going out and my coming in shall be blessed. I am a carrier of GoodNews! Amen.

FURTHER STUDY

Judges 5:10

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Judges 1-2

Revelation 2:4 (NKJV)
Nevertheless, I have this against you, that you have left your first love.

When you truly want to be on FIRE for God, you must create hunger. It is within the hunger created that fire begins to burn from within. When there is hunger, you become sensitive to the promptings of the Holy Spirit. Sitting alone in your room, a burden comes in the form of an instruction for ministry. However, if you're not on fire, you may neglect what the Holy Spirit told you and take it lightly, postponing it. The Holy Spirit speaks to you expressly, but without hunger, you cannot ignite the fire!

Men and women filled with hunger will be used by God. They dare to challenge the routines and stay loyal to

their God in the face of adversity! They will be like the three Hebrew boys who said, 'O king, we will not bow to the golden statue, if God does not save us in this case, we will not succumb to worldly pressure; and though our lives are on the line, we have no say in this matter', and God came through for them. Let your hunger for the things of God grow, and your life will become a perfect definition of MILK AND HONEY!

PROPHETIC DECLARATION

I have hunger to disciple nations. I have no option but to follow the leading of the Holy Spirit promptly and without delay. I am on fire, praise the Lord! Amen.

FURTHER STUDY

Matthew 24:12

365 DAY BIBLE READING CHALLENGE

Your scripture for today: Judges 3-5

**SUBSCRIBE TO OUR
YOUTUBE CHANNEL**

Become a

GoodNews

DAILY

PARTNER

PARTNER NOW AND HELP SPREAD
THE **GOODNEWS** AROUND THE WORLD

VISIT www.goodnewsworld.com/gndpartner

SCRIPTURE PASSAGE FOR PROTECTION

ISAIAH 54:

14 I AM BUILD SOLID, GROUNDED IN
RIGHTEOUSNESS,
FAR FROM ANY TROUBLE—NOTHING TO
FEAR!
FAR FROM TERROR—IT WON'T EVEN COME
CLOSE!

15 IF ANYONE ATTACKS ME,
I WILL NOT THINK FOR A MOMENT THAT
GOD SENT THEM,
AND IF ANY SHOULD ATTACK ME,
NOTHING WILL COME OF IT.

16 GOD CREATED THE BLACKSMITH
WHO FIRES UP HIS FORGE
AND MAKES A WEAPON DESIGNED TO KILL.
HE ALSO CREATED THE DESTROYER—

17 BUT NO WEAPON THAT CAN HURT ME
HAS EVER BEEN FORGED.
ANYONE WHO ACCUSES ME
WILL BE DISMISSED AS A LIAR.
I AM GOD'S SERVANT SO THIS IS WHAT I CAN
EXPECT
GOD WILL SEE TO IT THAT EVERYTHING
WORKS OUT FOR THE BEST FOR ME."

THIS IS WHAT GOD SAYS TO ME AND
IT WILL NOT FAIL IN JESUS'S NAME!

HAVE YOU RECEIVED JESUS CHRIST YET?

WE INVITE YOU TO MAKE JESUS CHRIST
THE LORD OF YOUR LIFE BY PRAYING THIS PRAYER;

“O LORD GOD, I COME TO YOU IN THE NAME OF JESUS CHRIST. I BELIEVE WITH ALL MY HEART IN JESUS CHRIST, SON OF THE LIVING GOD. I BELIEVE HE DIED FOR ME AND GOD RAISED HIM FROM THE DEAD. I BELIEVE HE’S ALIVE TODAY. I CONFESS WITH MY MOUTH THAT JESUS CHRIST IS THE LORD OF MY LIFE FROM THIS DAY. THROUGH HIM AND IN HIS NAME, I HAVE ETERNAL LIFE; I’M BORN AGAIN. THANK YOU LORD, FOR SAVING MY SOUL! I’M NOW A CHILD OF GOD. HALLELUJAH!”

CONGRATULATIONS! YOU ARE NOW A CHILD OF GOD.

TO RECEIVE MORE INFORMATION ON HOW YOU CAN GROW
AS A CHRISTIAN, PLEASE GET IN TOUCH WITH US ON

UK: +44 3333 448 612

USA +1 240 781 6942

RSA +27 51 004 0209

The **GoodNewsWorld** Helplines

USA: +1 (240) 781-6942

UK: +44 333 344 8612

RSA: +27 (51) 004-0209

www.goodnewsworld.com