

DAILY DEVOTIONAL

ISSUE 4

Oct-Nov-Dec

2023

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).

John 14:30 (MSG)

The chief of this godless world is about to attack. But don't worry—he has nothing on Me, no claim on me.

At Spirit Embassy, the GoodNews Church, God gave us a physical representation of our spiritual identification, which we call our GoodNews badge. This badge transcends a mere fashion accessory. The symbols etched upon it represent our collective spiritual identity and serve as a sacred reminder of our Prophet's calling, the vision of our ministry, and God's unending grace. There is a grace attached to the wearers of this badge such that they are marked in the realm of the spirit and identified with everything the badge represents.

Who you identify with is crucial. The Bible warns that the devil is a cannibalistic creature, preying on those who are like him. He seeks out that which connects someone to him and makes them an easy target. However, by embracing the message of grace, you can render yourself undevourable to the devil and fortify yourself against his attacks. Grace is the only weapon against which the devil has no defence. Grace empowers you to reject anything that aligns with the devil. Marinate yourself in the message of grace, and proclaim confidently, "The devil has no power over me!"

PROPHETIC DECLARATION

My life is mandated by grace. Therefore, the devil has no claim on me, no power over me, nor anything he can use against me.

FURTHER STUDY

Titus 2:11-12

Psalm 118:17 (KJV)

I shall not die, but live, and declare the works of the Lord.

The pursuit of eternal youth is a tale as old as time, and in today's world, the anti-ageing age-defying cosmetic industry is thriving like never before. Valued at an astounding \$58.5 billion in 2020, this rapidly growing market shows no signs of slowing down, with projections reaching \$83.2 billion by 2027. Society's deep-rooted desire for a youthful appearance and the fear of ageing and death fuel this relentless quest for agelessness, making it one of the most lucrative industries in the world.

However, the fountain of youth is already within you! It isn't hiding in a product but originates from the Word

of God which gave you life. When you became the righteous of God, you gained the power to remain ageless, and the self-regenerating life that is in God is also in you. All you need to do is stay conscious of this truth. Believe that you can put on incorruptibility – wear it every day like a pair of overalls by using your words to ignite the life of God within you. Dare to believe; embrace agelessness in your mortal body!

PROPHETIC DECLARATION

I am delivered from the bondage of death, and the life of God in me supersedes the corruption of my physical body. Today I put on incorruption and boldly declare that I shall live and not die!

FURTHER STUDY

1 Corinthians 15:53

Philippians 2:4 (AMP)

Do not merely look out for your own personal interests, but also for the interests of others.

In an age of rising technologies and waves of self-centeredness, it can be challenging to maintain a godly outlook. With nearly unlimited access to resources tailored for this 'me, myself, and I' generation, the focus is often solely on ourselves with little regard for those around us. With social media networks emboldening these individualistic mindsets, every day many of us are faced with decisions: where should my attention go? Who or what should I prioritize?

As Christians, we can combat this rampant 'me' culture by committing

ourselves completely to the crucified life and its principles. This means rejecting selfishness, putting aside our own ambitions for the sake of the Gospel and advancing the Kingdom of God, and allowing God's love to dictate how we respond to difficult situations. Though this world may tell us the way to go is to be selfish and follow mandates meant only to gain earthly pleasure or material possessions, let's instead focus on sacrificially loving each other without compromising to worldly standards. In this sea of 'me, myself, and I,' the crucified life is a beautiful beacon of hope!

PROPHETIC DECLARATION

I am the Lord's bondservant. His love prevails over every decision, and I exchange selfish ambition for God's vision.

FURTHER STUDY

1 Corinthians 16:14

Luke 7:30 (NKJV)

But the Pharisees and lawyers rejected the will of God for themselves, not having been baptized by him.

Have you ever noticed that when tragedy strikes, God is usually the first One blamed? When calamity befalls a person, often the cry is, "Why did God allow this to happen?" As Christians, we know that God is not out to punish us or exact revenge; in fact, His Word assures of quite the opposite. However, in moments of distress and despair, when a person's mind is clouded by fearfulness and grief, the will of God often comes into question.

God's will, however, is not a mystery. His will is His Word, and in His Word, He makes it clear that His desire is not for

anyone to suffer or perish. Instead, He wants everyone to experience the abundance of blessings He has provided through Christ. However, it's possible to reject the will of God. He does not force His will on anyone because His love demands your free will. So, when you look into the Word of God and see His glorious will for your life, understand that it is not automatic. You must respond in faith by acting on what you believe. He loves you enough to give you a choice. Love Him enough to say "Yes!"

PROPHETIC DECLARATION

My eyes are fixed on God. My future is filled with hope. I rise no matter what, and no one will make me fall!

FURTHER STUDY

2 Peter 3:9

Galatians 5:22 (KJV)

But the fruit of the Spirit is love, joy, peace, longsuffering, gentleness, goodness, faith,

The joy of the Lord cannot be found in material possessions or worldly pleasures. As Christians, we know that true joy is the outworking of the Spirit of God in us. The Psalmist declares that in the Lord's presence is fullness of joy (Psalm 16:11). Joy is not a fleeting emotion but rather a state of being that comes from fellowship with God through the consumption of the Word and prayer. We find joy in Him.

His joy uplifts us and enables us to see the world from our position in Christ, far above anything that could trouble us. The Apostle Paul reminds us to "Rejoice

in the Lord always." (Philippians 4:4). Joy is our way of life. When we live a life of joy, we are able to share that joy with others, spreading hope and encouragement wherever we go. As we fellowship with God's presence and allow His joy to fill us, we become beacons of light in a dark world. In this year of Heaven on Earth, the joy of the Lord will be your strength!

PROPHETIC DECLARATION

I am overflowing with God's inexpressible and glorious joy! No challenge can overcome me because I view every obstacle from the perspective of victory. Depression, defeat, and discouragement

FURTHER STUDY

1 Peter 1:8

James 5:16 (AMPC)

... The earnest (heartfelt, continued) prayer of a righteous man makes tremendous power available [dynamic in its working].

Prayer is the bedrock of Christianity, and your prayers are protocol that prepare the way for you. If you wait until you are in trouble to pray, you are too late. The scripture reminds us that prayer makes tremendous power available. This power is not just for the moment but for the future as well. We do not wait for problems to arise before we begin to pray, but rather we pray ahead.

You can bank prayer. The more you pray, the bigger your deposits in the spiritual realm. When you pray ahead, you are not only preparing yourself for what is to come, but you are also demonstrating your faith in God. You are declaring that you trust His plans for your life and believe in the efficacy of His Spirit to aid you in prayer to address every situation. So, begin to pray ahead and deposit into your prayer banks. Refuse to enter a day that has not been prepared by prayer. You will confidently and boldly draw from these reserves when you face challenges, knowing that your securities are backed by the parliament of Heaven.

PROPHETIC DECLARATION

My life is built on the bedrock of prayer. My messengers have gone ahead of me. No challenge will catch me unaware, and every enemy will be disappointed.

FURTHER STUDY

Psalm 18:31-42

Philippians 1:7 (NET)

... All of you became partners in God's grace together with me.

Open source software is a type of software that allows users to access its source code and modify it as per their needs. The software can be freely used, distributed, and modified by anyone. Open source software is often more secure, as flaws and vulnerabilities can be identified and fixed by the developer. Users can modify the software to suit their specific needs, and there are no licensing fees. In short, open source software empowers users to take control of their technology and customize it per their requirements.

My life is open source, which means you don't have to start from scratch

like I did to get to where I am today. Instead, all you have to do is copy my code – the way I live and the things I do. Think of it like this: my highest achievements are the ceiling, and once you've copied my code, that ceiling becomes your floor. Every upgrade in my life means an upgrade in yours. So don't let any doubts or limitations hold you back. Take advantage of my grace and use my code to upgrade your life. It's free for free!

PROPHETIC DECLARATION

I live a designer life, developed by grace and customized for my benefit. I can never be disadvantaged because my mind is being programmed to function at the highest level!

FURTHER STUDY

1 Corinthians 11:1

Galatians 5:22 (TLB)

But when the Holy Spirit controls our lives he will produce this kind of fruit in us: love, joy, peace, patience, kindness, goodness, faithfulness,

As an observer of nature, it's clear that when a house is neglected, nature quickly takes over. Animals will make their homes inside, while plants will overgrow. The very same animals and plants that were once prevented from entering the property by its owners will now claim it as their domain. This highlights the importance of man's responsibility to dominate and manage what's been created. The same applies to your own physical dwelling – your body. Unless it's properly maintained, it will soon exert control over you.

Many people think of the lust of the flesh only in sexual terms. However, controlling our appetite for food is equally important. Apostle Paul said he put his body under subjection every day. This means disciplining one's body rather than letting the appetites of the flesh control.

You too can exercise control over your appetite. Try this simple exercise. The next time you feel hungry, wait a few minutes before eating, even if food is right in front of you. This small change reminds your flesh that you're in control and can help you take charge of your appetite.

PROPHETIC DECLARATION

My appetites are under the influence of the Holy Ghost. I create an environment of Heaven on Earth in my physical body by prioritizing my spirit and exercising self-control.

FURTHER STUDY

1 Corinthians 9:27

Matthew 26:41 (NLT)

Keep watch and pray, so that you will not give in to temptation. For the spirit is willing, but the body is weak!"

Walls played a vital role in medieval warfare and provided a significant advantage to defenders. They formed a formidable barrier against enemy forces, helping to protect the inhabitants and resources within the fortified area. Walls were also important for creating a sense of identity and community among the residents. Walls are still used as defence systems in certain situations today. Some countries use walls along their borders as a means of protecting against security threats. Military installations, high-security facilities, and historical sites also use walls to prevent unauthorized access.

God also uses a wall of defence to protect and preserve what is precious and valuable to Him, and that wall is you. Just as a city's wall of defence needs regular maintenance to remain strong and resilient, you also require consistent input and support from the bricks of the Word and a well-fortified life of prayer. As God's chosen defence in your family, workplace, church, community, and country, your presence shields against enemy attacks and enables God's will to prevail. With you standing guard, the enemy's plans are thwarted, and God's victory is assured!

PROPHETIC DECLARATION

I am God's wall of defence. I am the wall of fire for my family, business, church, and community. I barricade the enemy's advances with my prayers! As I pray, there is no doubt that victory is enforced!

FURTHER STUDY

Isaiah 26:1

1 Timothy 6:17 (NCV)

Command those who are rich with things of this world not to be proud. Tell them to hope in God, not in their uncertain riches. God richly gives us everything to enjoy.

'Abuse' is a term used to describe any behaviour that is harmful, hurtful, or violent towards another person. For example, physical abuse involves hitting, punching, or any other form of physical harm. Emotional abuse involves humiliation, belittling, or any behaviour that undermines a person's self-worth. Sexual abuse involves any non-consensual sexual activity. Financial abuse involves withholding income or controlling finances, leaving victims feeling powerless. Psychological abuse involves threatening behaviour or any action

that causes fear or anxiety.

In general, abuse is any abnormal use or neglect of anything beneficial. Neglecting your health is abusing your body, while worrying and being fearful instead of believing and acting on the Word of God is abusing your faith. You can abuse your prayer life by not making it your lifestyle. You can even abuse your finances by not starting or stewarding your business to produce the money it should give you. Take a moment to reflect on your life and ask yourself what you're not utilizing as you should. Remember that God has given you everything you need for life and godliness (2 Peter 1:3). Make the most of what you have been given and live your life to the fullest!

PROPHETIC DECLARATION

In this year of Heaven on Earth, I will take care of and utilize to the fullest every good thing God has given me.

FURTHER STUDY

1 Corinthians 10:23-31

2 Kings 6:1 (GW)

The disciples of the prophets said to Elisha, "The place where we're staying is too small for us."

Have you heard of the fascinating phenomenon where koi fish grow to the size of their container? It's true! These majestic creatures have a unique ability to adapt their growth to the size of their environment. This is achieved through a combination of genetic and environmental factors that allow them to adjust their metabolism and rate of growth accordingly.

For example, a koi fish living in a small bowl will grow much slower and smaller than one living in a larger pond. In fact, some koi fish have been known to grow up to three feet in length when given

enough space! It's hard to imagine a majestic koi fish with the capacity to grow up to three feet confined to a 10-inch fishbowl. Yet, many Christians limit themselves by staying within the confines of their comfort zone. Growth requires us to step outside of our boundaries, to doubt our doubts and embrace new experiences.

Don't let fear hold you back from living the life that God has created for you. Our God cannot be limited, and neither should you! Just like the koi fish can only grow to its full potential in a larger pond, break free from any limitations and reach your true potential.

PROPHETIC DECLARATION

With God I am a majority! Therefore, I refuse to think small. I am BIG!

FURTHER STUDY

Luke 5:4-5

Colossians 1:11 (CEV)

His glorious power will make you patient and strong enough to endure anything, and you will be truly happy.

An electrocardiogram (EKG) is a medical test that measures the electrical activity of the heart. 'Cardio' is derived from the Greek word "kardia," which means "heart," (which is where we get the 'K' in EKG). EKG's are often performed when a problem is present. Even so, the pulse on the screen is proof that you're still alive and kicking. Doctors get excited when they see that pulse moving up and down, and you should too, because the moment it becomes flat, you're dead!

While we may wish for a life that is always smooth sailing, the reality is, we will face adversity. No one is exempt. When one is facing trouble, it may be difficult to appreciate the challenges. However, the ups and downs indicate that there is life. In Romans 8:28, we are reminded that "all things work together for good" – even the ups and downs. So, in the midst of difficult times, maintain a mountaintop perspective, knowing that God is present in times of trouble. Receive the strength of the Lord right now! You will not flatline! I decree and declare you will not faint in Jesus' mighty name!

PROPHETIC DECLARATION

I can endure all things, for I have grace for every challenge. When adversity comes, my strength will not fail, for the Lord is with me. Glory!

FURTHER STUDY

Isaiah 54:11-17

Proverbs 6:31 (CEV)

And thieves who get caught must pay back seven times what was stolen and lose everything.

In 2008, Facebook had to cough up a whopping \$65 million to end a messy lawsuit with ConnectU that started in 2004. ConnectU claimed that Zuckerberg promised to help them create a social networking site while he was still studying at Harvard, but instead created his own rival platform, Facebook. They alleged Zuckerberg stole their idea and used it to create a billion-dollar business. Stealing can definitely come with a hefty price tag.

The Bible tells us the devil is a thief; stealing is his first point of entry. So, if there is anything missing from your life that you

are supposed to have, know that the ultimate culprit is the devil. The good news is he's obliged to pay back what he's stolen. By recognizing the devil for the wicked crook he is, you can demand that he give back what he took from you – with interest – and he must comply. So instead of begging God for what was stolen from you, demand what's rightfully yours from the real perpetrator. The devil owes you big time, and he's required to pay up. He's got no choice in the matter!

PROPHETIC DECLARATION

Anything that the enemy has taken from my life, he shall repay sevenfold. Devil, give me back my health, my family, my relationships, and my finances, NOW!

FURTHER STUDY

John 10:10

John 10:28 (NKJV)

And I give them eternal life, and they shall never perish; neither shall anyone snatch them out of My hand.

It has been scientifically proven that a “broken” heart can make even the most ravenous lose their appetite faster than a vegan at a braai. Heartbreak is a leading cause of skipped meals. The body of a person experiencing heartbreak is basically in survival mode. It is a high-stress situation, so the sympathetic nervous system kicks in, making hunger a lesser priority and suppressing hunger pangs by slowing down digestion. While that may be one way to lose weight, heartbreak can be avoided.

Notice the scripture says that those who are born again are securely held in the Master’s hand where no one can snatch them out. So, if that’s where you are, how can anyone get into that place to break your heart? The only way that can happen is if you open your heart to the wrong person. Pain comes when you let people in without even knocking. Even the Lord knocks at the heart and waits for you to open your heart before He enters. Do you want to avoid heartbreak? First, make sure whoever knocks is in the same location you are – in the hand of God. Secondly, now that Jesus is inside your heart, only open the door to those who He would welcome inside.

PROPHETIC DECLARATION

I will avoid heartbreak because The Lord is the restorer and protector of my heart. Amen.

FURTHER STUDY

Revelation 3:20

Isaiah 1:18 (KJV)

Come now, and let us reason together, saith the Lord: though your sins be as scarlet, they shall be as white as snow; though they be red like crimson, they shall be as wool.

There is nothing haphazard about God's plan for redemption. You may have read (in Luke 12:7) how God is so concerned about the details of your life that he numbers – not counts – but numerically codes every single hair on your head (or that was ever on your head). So know that when it came to the plan of salvation, God left no detail to chance.

Our scripture today touches upon sins, but if you look closer, you'll notice something intriguing.

God purposefully colour-coded sins, labelling them as "scarlet" and "crimson" – the same colour as blood, making them indistinguishable. This design allows for a remarkable truth: God is blind to anything covered by the blood of Jesus. As Christians, this means there is no condemnation; no one can accuse us of sins, and we can't accuse anyone else. We are free, forgiven, and forever loved by a God of grace! What a God!

PROPHETIC DECLARATION

I am a product of grace. Therefore, I refuse to take on the character of Satan, the accuser. My sins are blotted out, and I am free of every accusation. No one is justified in bringing up my past, and any accuser will be dismissed as a liar!

FURTHER STUDY

Exodus 12:13; John 8:1-11

Habakkuk 1:13 (NRSVA)

Your eyes are too pure to behold evil, and you cannot look on wrongdoing; why do you look on the treacherous, and are silent when the wicked swallow those more righteous than they?

Television has been a staple of modern life for over half a century, with billions of people tuning in daily to be entertained, informed, and inspired. While television has revolutionized the way we consume media, its effects on our thinking and behaviour patterns are often overlooked. From shaping the worldview of its viewers to influencing their decision-making, the impact of television is profound and far-reaching. Television is exactly as its name implies: it is telling a vision. It is not coincidence

that we refer to the content being broadcasted as programmes because that is precisely what TV is designed to do – program the mind.

The crucified life is for those who are all-in for God. They are unwilling to subject any part of their lives, minds, spirits, or bodies to anything that does not align with God's will. The psalmist declared I will set no evil – worthless, destructive, evil, ungodly, wicked, unprofitable, good for nothing – thing before my eyes. Remember, God is experiencing His experiences through you. Every time you watch something, ask yourself, what spirit is being entertained? Remove your eyes from evil, and begin to look at things God would be entertained to see.

PROPHETIC DECLARATION

My eyes are too pure to be entertained by useless things. I consecrate my eyes to the Lord for His use. Amen.

FURTHER STUDY

Psalm 101:3

Isaiah 54:13 (MSG)

All your children will have GOD for their teacher— what a mentor for your children!

The prospect of starting a business can be both thrilling and terrifying. Many aspiring entrepreneurs are eager to run their own show and create a successful company but are held back by fear – fear of failure, fear of taking risks, fear of the unknown, and fear of losing money. For some, the fear of starting a business can be so overwhelming that it prevents them from taking the initial steps towards entrepreneurship. Fear is the number one obstacle that holds people back from starting their own businesses.

Let me ask you this: what is the cost of not pursuing your dreams? What is the price of settling for less than what you're capable of achieving? What would you do if you were certain you would not fail? One of the ways to ensure success in business is to have a mentor, and you couldn't ask for a better one than God Himself! In this year of money, God has assured you that if you start a business, it shall prosper. That is all the guarantee you need. You will not fail!

PROPHETIC DECLARATION

Whatever is not permitted in Heaven is not allowed in my life. Therefore, failure is not an option! My business will surely prosper and is an open channel for Kingdom finances. THE MONEY IS COMING!

FURTHER STUDY

Isaiah 30:21

1 Corinthians 12:12 (MSG)

Your body has many parts—limbs, organs, cells ... It's exactly the same with Christ.

Every part of the body, no matter how weak, has a crucial role to play. Every part of the body has a job to do, and each job, no matter how small, plays a crucial role in maintaining our health and well-being. Take, for instance, the pinkie finger – often considered the weakest and most dispensable digit. Yet without it, our grip strength, balance, and overall dexterity would be significantly diminished.

The Word of God says we are all members in the same Body, the Body of Christ. Each one of us has a unique role to play in the functioning of the Body,

and every role is essential. It's easy to fall into the trap of comparing yourself to others and feeling inadequate because you don't have the same talents or gifts as someone else. However, God created you to be unique and to contribute in your own special way. You may not be the most visible member of the Body, but that does not diminish the value of your contribution. So, never look down on yourself or compare yourself with others. Recognize your value and carry out your function to the best of your ability.

PROPHETIC DECLARATION

In this year of Heaven on Earth, I am becoming the best version of myself. I will outdo myself this year! Amen.

FURTHER STUDY

2 Corinthians 10:12

Genesis 1:3-4 (AMPC)

And God said, Let there be light; and there was light. And God saw that the light was good (suitable, pleasant) and He approved it; and God separated the light from the darkness.

The word 'devil' is not a name. It's the job description of an evil entity that persists until he pierces through. Persistence is the devil's strategy. This relentless force uses persistence as his weapon of choice, repeatedly bombarding you with negative thoughts. His game plan is to wear you down until you start speaking your own destruction. He knows that you are the one with the power in your mouth.

You see, you were made in the likeness of God who speaks and things happen

– not tomorrow, that instant! We see Him separating light from darkness, yet we do not see any verse referring to the creation of darkness. Why? God knew the moment He said, "light be," it was there. So He looked around and commanded it to shine out of darkness!

The devil wants you to believe your situation is hopeless. It's a lie! Your light is right there. Draw it out with your words! When the pain hits, declare the Greater one is inside! When the bank balance is low, shout **THE MONEY IS COMING!** Speak the Word, and command light out of darkness!

PROPHETIC DECLARATION

The Word in my mouth is my way out of every dark situation. My health is here, and I am moving to higher degrees in Jesus' mighty Name!

FURTHER STUDY

2 Corinthians 4:6

Psalm 119:147 (ERV)

I get up early in the morning to pray to you. I trust what you say.

You don't need an alarm to wake up. Believe it or not, your own spirit can keep time for you. Give it a try. You'll even wake up with minutes to spare. Some have become snooze-button addicts, pressing it repeatedly to squeeze out another few minutes of sleep. However, if you have a job where your boss expects you to be on time, you can't hit snooze forever. You'll spring out of bed without hesitation. Why? Because payday is on the line.

What about when it comes to deeper prayer? There's no snooze button for that. God calls the shots on when we're called to dive deeper into prayer. It

may not always seem convenient, but it's essential. Those who have experienced the power of deeper prayer understand that it's a privilege, not a sacrifice, to surrender everything to God, including our time. When we push ourselves to pray even when we don't feel like it, we're training our flesh to respond to the burden of the Lord and trust me, there's no pay check that compares to God's trust. So ditch the snooze button and answer the call to prayer. The reward is far greater than any salary!

PROPHETIC DECLARATION

I decree and declare I am that intercessor that enters deeper realms of prayer and responds every time to the burden of the Lord!

FURTHER STUDY

Psalm 119:147-148

Proverbs 14:15 (GNT)

A fool will believe anything; smart people watch their step.

Never take criticism from someone you wouldn't take advice from. In the same vein, never receive a promise or prophecy about riches or wealth from a person who doesn't possess them. It takes a person of substance to be able to prophesy substance. There must be evidence of the Word working in their lives before they can advise you on yours. The reason there are so many fake prophets in Christendom is because they are fuelled by fake Christians. As long as Christians keep buying, these fake prophets will keep selling!

Are you letting the wrong people's opinions steer your decisions? If so, it's

time to reconsider who you allow to speak into your life. You don't need prophecy; you need the steadfast guidance of the Word. Proverbs 13:20 teaches if we walk with the wise we become wise; but if we associate with fools, trouble is sure to follow. As Christians, the Word of God should be our compass. No other voice, no matter who it belongs to, should override the voice of God. To hear His voice loud and clear, pick up your Bible and start reading!

PROPHETIC DECLARATION

I am set on the course I must follow, guided by the wisdom of the Word. I'm a success! My life is moving from glory to glory, and no one can lie to me!

FURTHER STUDY

2 Peter 1:19-21

Proverbs 11:30 (KJV)

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

The biggest hindrance to winning souls is not fear or unpreparedness but the belief that it is difficult. Many Christians hear the word 'winning' and automatically think it involves overcoming challenges or obstacles. Soul winning is not difficult as many perceive it to be.

The Word of God says, "He that winneth souls is wise." The word 'winneth' can mean to 'fetch' or 'take up.' The primary meaning is 'to take'. So When the Lord said, "ask Me, and I will GIVE you nations," He was offering them generously rather than suggesting that they must be won through challenges. You need only secure them in prayer first.

Every effective soul winner has been given authority to win nations for Christ. It's as easy as taking up bundles of wheat the Lord has prepared for you. God has already done all the hard work.

You are simply taking advantage of the harvest He has prepared. Believing soul winning is easy is all the motivation you need to go out there and win souls. So, keep telling yourself soul winning is easy, and go out there and win souls for the Lord!

PROPHETIC DECLARATION

I refuse to enter glory with no souls on my account. Nations are mine for the taking! Winning souls is EASY!

FURTHER STUDY

Acts 1:8; Psalm 2:8

1 Timothy 4:15 (NKJV)

Meditate on these things; give yourself entirely to them, that your progress may be evident to all.

Apple upgrades iPhones to keep them at the forefront of technological advancements by introducing new features and improving performance and capabilities. Upgrades also ensure that customers get value for their investment and stay engaged with the brand while meeting their demands. Additionally, upgrades provide bug fixes and software improvements that improve stability, security, and user experience. Apple aims to maintain compatibility and a seamless user experience and stay ahead of its competition. As a result, regular updates generate significant revenue for Apple as

customers eagerly anticipate new releases and upgrade their devices.

God's Word provides upgrades that are far superior to anything Apple offers. God's Word is always relevant and provides constant improvement for your life. You gain the latest spiritual technology that helps you remain strong in faith. God's Word meets your life's demands and provides you with guidance that is relevant to every situation. It offers solutions to address any issues or vulnerabilities identified in your life. His Word provides you with constant spiritual upgrades increasing your value and, subsequently, your money. By reading and understanding God's truth, you gain access to new spiritual features, advancements in your faith, and improvements in your behaviour and character!

PROPHETIC DECLARATION

The Word of God is upgrading my life, and I am prospering in every way!

FURTHER STUDY

2 Timothy 3:16-17

2 Timothy 4:5 (LSB)

But you, be sober in all things, endure hardship, do the work of an evangelist, fulfill your ministry.

As a Christian, understanding your calling is an integral part of your faith journey. Searching for clarity in your calling can be frustrating and exhausting, but it's crucial to realize that God has a unique plan for your life. Discovering your calling requires faith, patience, and a willingness to listen to God's voice. It may even require stepping out of your comfort zone and taking risks, but the reward is immeasurable. Whilst you are discovering exactly what your calling is, I will give you a trick that will help you.

In 2 Timothy 4:5, Paul encourages young Timothy to "do the work of an evangelist." Then he says, "fulfill your ministry." In reading that, you might think Timothy was called to be an evangelist, but he was not. Here is the trick: whilst you are looking for your calling, whatever your hands find to do, do it! Look around, see what is needed, and get busy doing the work. Whilst you are fulfilling the needs of the ministry, God will see to it that you bump into your calling. So don't worry about running around looking for your calling. Do the work, and your calling will find you!

PROPHETIC DECLARATION

The works of my hands are blessed! I am indispensable. Whatever God is doing, He won't do it without me! Amen.

FURTHER STUDY

Ecclesiastes 9:10; Colossians 3:23-24

Ephesians 1:6 (KJV)

To the praise of the glory of his grace, wherein he hath made us accepted in the beloved.

Approval addiction is defined as seeking the approval and validation of others to feel good about yourself. It can take various forms, such as seeking affirmation from peers, compromising the Word of God to please people, or posting pictures on social media for likes. Relying on the approval of others to determine the way we live and interact with others can make it challenging to distinguish between the opinions of our peers and the will of God. Furthermore, one's actions and behaviour may be driven by what one believes will make others happy, even if it means compromising godly values.

Approval addiction is a common struggle, even among Christians, but it is a challenge that can be overcome. You can reject being swayed by people-pleasing and break free from the chains of approval addiction. How? It starts with recognizing that your worth comes from God. He has freely bestowed on you His grace and accepted you in Christ. Prioritize God's opinion above all else and reject the need to please people. Remember, God loves you unconditionally, and His opinion is the only one that truly matters!

PROPHETIC DECLARATION

I am loved and accepted by God. In Christ I am whole, perfect, and capable. I am not swayed by the opinions of others, for God has put His seal of approval on me!

FURTHER STUDY

Ephesians 1:4-5; Hebrews 13:5-6

Proverbs 29:2 (NKJV)

When the righteous are in authority, the people rejoice; But when a wicked man rules, the people groan.

In 2022, a certain royal invested a whopping \$1.72 billion into housing and land for his citizens. Lower-income citizens were provided with free land, housing, and interest-free loans repayable over twenty-five years. A program was established to prioritize orphans, widows, the elderly, and those with special needs. What makes something like this possible? The answer is simple: it all starts with honour. When a king is honoured, his kingdom thrives, and its citizens become beneficiaries of his benevolence.

This is true even in marriage. Every man has a king and a fool inside. The one you entertain is the one who responds. Every wife has been given the unique grace to fashion her own crown for her husband. When she crowns him with words of honour and treats him like a king, he'll respond in kind. When kings are honoured, they do the most. Keep in mind that respect is the universal language of love for men. So if you want to enjoy a loving and fulfilling marriage, start by treating your husband like royalty, and watch your relationship flourish.

PROPHETIC DECLARATION

I decree and declare relationships sanctioned by God. In this year of Heaven on Earth, I shall enjoy peace, bliss, and stress-free God-ordained relationships. My home is a place of peace, in Jesus' mighty Name!

FURTHER STUDY

1 Peter 3:1-6

Mark 11:23 (NKJV)

For assuredly, I say to you, whoever says to this mountain, 'Be removed and be cast into the sea,' and does not doubt in his heart, but believes that those things he says will be done, he will have whatever he says.

As Christians, we all know the importance of faith and hope in our lives. However, not everyone understands the difference between faith and hope and how each plays a crucial role in achieving our goals. While hope is an essential element in our faith journey, it is not enough to accomplish our goals. Hope is the goal-setter; faith is the goal-getter, and it is the specificity of faith that makes us realize when our goals have been reached.

Notice the scripture says, "THIS mountain" - not just any mountain, meaning what you say must be specific. Such clarity provides direction and focus. When we have specific faith, it means we know exactly the Word we believe and what results we expect from putting our faith into action.

God is in the details. What is the make, model, year, and colour of the car you want? What is the specific condition in your body or life you want to be changed and the expected outcome? What is the specific amount you require, and by when? Don't be vague or settle for wishful thinking. Aim your faith at the particular mountain you are speaking to. Be specific, and you will never miss your miracle!

PROPHETIC DECLARATION

I decree and declare I will not miss my miracle; I shall possess my possessions. Things are moving. Things are already better, in Jesus' Name!

FURTHER STUDY

Mark 11:23; Hebrews 11:1

2 Timothy 2:16 (KJV)

But shun profane and vain babblings: for they will increase unto more ungodliness.

It is not uncommon for real men and women of God to come under attack. In fact, it should be expected. The Lord Himself said woe to the person who everyone speaks well of (Luke 6:26). Unfortunately, some individuals resort to vindictive tactics, spreading false information and manipulating the media to assassinate the character of those they envy or despise.

Sadly, some Christians are quick to run to "verify" the bad news they've heard, consulting reporter Google or news anchor YouTube to get more information. When they do this, they're essentially

opening themselves up to the possibility of falsely accusing the person who's being targeted.

God hates feet that are quick to run to mischief, still countless Christians choose to do so. Yet the Word of God admonishes us to shun – stay away from, avoid, turn away from – the discussion of godless, useless matters. Dwelling on accusations is a fast track to a bitter heart and destructive conversations. Shift your focus and steer clear of trouble. Pray for leaders, including those who are experiencing such attacks. Run away from mischief, and above all, never speak against a man or woman who God is still using.

PROPHETIC DECLARATION

I refuse to give credence to baseless accusations. My ears are sanctified for only what edifies. I attract nothing but good news! Amen.

FURTHER STUDY

Proverbs 6:16-18; 1 Timothy 5:19

Matthew 19:26 (KJV)

But Jesus beheld them, and said unto them, With men this is impossible; but with God all things are possible.

A certain man stood on his balcony watching his little girl playing. Suddenly, her legs went out from under her and became like ropes. The child was immediately brought inside. There was no strength in her lower limbs, and doctors offered no hopeful prognosis.

The man turned to the only sure remedy: he prayed, then began to speak the Word to his daughter's muscles and bones. Every day, he spoke to those legs - maybe 7,000 times in all! One day, the child miraculously stood, but she could not walk, so he continued speaking the Word. Finally, he received

a call that she was walking! Overjoyed, the father went to see and was astounded as his daughter RAN towards him, completely healed!

No matter the condition in your body today, know that the Word works! The moment you use it to speak to your body, it's working! You may not see or feel anything, but it's only a matter of time before your health springs forth. If ever you feel despairing, remember the glorious testimony of that father and his child. One day, it will be you sharing your very own testimony! Cheer up! The Word works!

PROPHETIC DECLARATION

The Word is working in me. As I speak it over my body, I'm speaking its language. My body is responding; my health is springing forth!

FURTHER STUDY

Acts 19:20

2 Corinthians 10:3-4 (CEV)

We live in this world, but we don't act like its people or fight our battles with the weapons of this world. Instead, we use God's power that can destroy fortresses. We destroy arguments.

Conscientious objectors are individuals who refuse to participate in war or any military act on the basis of their moral or religious beliefs. They are willing to risk imprisonment, persecution, or worse, by refusing to take up arms. Depending on their perspective on the war at hand, some laud conscientious objectors as heroes, while others vilify them as cowards. However, there is no such thing as a conscientious objector when it comes to spiritual battle.

The moment you become a Christian, you become a soldier. Like it or not, you are in a battle. The good news is you are already on the victorious side, so you're not fighting to win; Christ already won for us! However, you have an enemy who acts as though he doesn't know it. He will keep firing whether you choose to arm yourself or not. Prayer is a weapon beyond nuclear proportions. It obliterates anything the enemy tries to throw at you. So, never lay your weapon down; just keep shooting. Keep firing!

PROPHETIC DECLARATION

I am armed and dangerous! I obliterate the advances of the enemy with prayer! No attack of the enemy will catch me unaware, for my prayers go ahead of me into battle like spiritual snipers.

FURTHER STUDY :

1 Corinthians 15:57

Romans 8:31 (KJV)

What shall we then say to these things? If God be for us, who can be against us?

Are you feeling overwhelmed knowing that God has called you to a new task or assignment? Perhaps it's starting a business, leading a ministry, or even taking on the challenge of going back to school. Whatever the situation is, you may be finding yourself asking, "How am I going to do this?" You're not alone! Many Christians have faced similar questions.

In Judges 6, Gideon was hiding from the enemy like a coward when God sent him on the assignment of a lifetime. Gideon looked at himself, where he came from, and his present circum-

stances and saw no possible way. However, he had one advantage: the Lord of Hosts was on his side!

With faith in God and trust in His plan for our lives, we can take on any new assignment with courage and assurance. Taking on a new assignment may seem overwhelming or daunting at first. However, with faith, prayerful consideration, and the assurance that God sent you, good success is guaranteed! You will make progress in any undertaking with confidence. Grace will carry you further than any qualifications or lack thereof. The Lord of Hosts is with you! Always remember, God does not call the qualified. He qualifies the called!

PROPHETIC DECLARATION

Unseen angelic armies accompany me into every venture. I dispatch angels to prepare the way ahead of me. Good success is guaranteed! Amen.

FURTHER STUDY :

Judges 6:11-16

GoodNews

DAILY

Kids

DAILY DEVOTIONAL

Jul-Aug-5
2 2

GoodNews DAILY FOR KIDS

As cold waters to a thirsty soul, so is

Uebel
A

Psalm 23:4 (KJV)

Yea, though I walk through the valley of the shadow of death, I will fear no evil: for thou art with me; thy rod and thy staff they comfort me.

Veteran travellers take into consideration a checklist before embarking on a journey. They made sure all tyres air pressure checked, fuel level checked, navigation system checked and destination clearly mapped. It is so amazing that most Christians start the faith journey without checking and taking on board what is required for the journey. Our faith walk is based on solid information, for "Faith comes by hearing and hearing by the word of God" (Romans 10:17), that's information.

Check that you have enough fuel, which is being armed with prayer, and see that your GPS, which is the Word of God is not malfunctional! The Bible says your word is a lamp to my feet and a light to my path (Psalm 119:105). It is not only a daily walk, but a journey of a lifetime, be equipped with the Word of God and re-fuel daily with prayer; and your victory is as sure as daylight in this year of Heaven on Earth!

PROPHETIC DECLARATION

I am not walking alone, the Spirit of God is with me and directing my path, my destination is sure, my journey is secured. I shall not get weary but continue to press forward for the prize of my high calling in Jesus' Name!

FURTHER STUDY

Psalm 27:1

1 John 5:15 (KJV)

And if we know that he hears us, whatsoever we ask, we know that we have the petitions that we desired of him.

When a student has assiduously studied for an examination, burned candles at both ends, he or she enters the exam hall with such an overwhelming confidence anchored in the understanding of the subject matter. Most assuredly, he can be certain even after taking the exams that the questions were properly and correctly answered, so no fear, that student will not panic! That surety of passing the exams comes with the inner conviction of excellent performance during the exams.

Our scripture for today implies the same that when you know God hears your prayer, the answer is already guaranteed!

The word "know" in this text is from the Greek word "eido," which connotes a degree of awareness or perception with assurance that the thing is there! You do not doubt it, but believe it! This mindset makes you rejoice even before seeing the manifestation of your prayer request! Have this consciousness that God hears you when you pray and begin to live the Heaven on Earth experience as your miracles manifest in Jesus' Name! Amen.

PROPHETIC DECLARATION

I shall see the manifestation of my prayer request without fail. I know God had heard my prayer clearly and privately. I am confident that my answer shall come openly to confound my critics and glorify The Name of Jesus! Amen.

FURTHER STUDY:

1 Kings 3:12

Acts 2:17 (KJV)

And it shall come to pass in the last days, saith God, I will pour out of my Spirit upon all flesh: and your sons and your daughters shall prophesy, and your young men shall see visions, and your old men shall dream dreams:

In the last days the Bible says, there will be a continuous outpouring of God's Spirit, an unstoppable emptying of God's power through His Spirit, this is what we are witnessing now. We are the best for the last to finish the race in style! The church services are the equipping centres; put the Word of God in action now. It requires full participation with passion to experience the manifestations of signs, miracles, and wonders in this year of Heaven on Earth!

Today, place hands on the sick, and see them recovered! Speak restoration to your business and see it bounce back. Contend for your marriage standing on the Word of God and see the flames of love ignited once more. You have the very spirit that raised Jesus from the dead living on the inside of you! Being the best for the last lap, means we can take cities and nations for Jesus now. Christ in you the hope of glory, be fearless in speaking God's Word to this last dispensation in The Name of Jesus.

PROPHETIC DECLARATION

**I am a soldier for Christ, I am moving without hesitation by and with the Holy Spirit in me to conquer cities and nations for Jesus!
Amen.**

FURTHER STUDY

Joel 2:8

2 Corinthians 5:7 (KJV)

For we walk by faith, not by sight.

In ordinary life, there are train stations and bus stations or bus stops for a specific destination in most developed and developing countries. When your faith is rooted in the Word of God immovable, with time, your request gets God's attention, and an Angel is dispatched with your answer. Unfortunately, most Christians change faith's address too soon, so by the time the Angel arrives with the answer at that faith's address, they are no longer around to be found. Stickability to the prescription is faith immovable, your Christianity is your responsibility. Hold on to God's Word no matter what, do not budge!

A Soldier who abandons his post without properly been relieved is classified

as "Absent without Leave" (AWAL), he misses out on essential supplies and the incentives that pertains to that assignment. When you suddenly change your faith address by doubting God's Word, by the time the Angel with your answer appears, you are not in that right location anymore and will certainly miss out on your miracle! Notice, your "Heaven on Earth", miracle will not delay but show up in time, God has not forgotten you.

PROPHETIC DECLARATION

I see my miracle coming with my name and address on it. I will stay my course even in the midst of storms; I will not miss out on my greatness in this year of Heaven on Earth in The Mighty Name of Jesus! Amen.

FURTHER STUDY:

Hebrews 11:1

James 1:6 (KJV)

But let him ask in faith, nothing wavering. For he that wavereth is like a wave of the sea driven with the wind and tossed.

“Ask” equates to your desires, request, and being very adamant about your petition. Boldness is the key; but is the asking in accordance with the will of God? In order to receive what you have asked, you must be immersed in faith that stands still and, you must be consistent, not wavering or even doubting yourself, constantly hearing, and hearing by the Word of God. Be inundated with God’s Word to the extent that when you are squeezed, “Word juice” comes out.

With the end of the year looming, some professing Christians are asking them-

selves, is this year of “Heaven on Earth” going to be a reality for me, my family, my business, my career? What is required in this case is let your asking be aligned with God’s will for your life; for God’s will for your life is firmly rooted in His Word. Let this be the basis of your request and see miracles spring up in your life daily without fail.

PROPHETIC DECLARATION

Today, I choose to ask in faith with the firm backing of the Word of God. I shall not ask amiss anymore, I know my Father hears me when I ask in accordance with His will. My answer shall manifest now, no more delay, I am blessed in Jesus’ Name! Amen.

FURTHER STUDY

Matthew 21:21

Mark 16:15 (KJV)

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

Discipleship is one of the areas in Christianity that gets a lot of resistance from the enemy. You hear about this country or that country is hard grounds for winning souls. Sometimes, the assumption is that certain cities are just difficult to grow a Church. In this mindset, it appears that certain countries are abandoned to the devil. Today's scripture indicates that there is no town, city, country, or continent that is outside of God's command and control. The whole Earth, think about it, belongs to God!

We have a mandate to reach the unreachable, to spread the good news of

God's grace to every creature. While the task appears to be massive, it is not impossible. Imagine an entire country becoming your cell group. If it were not possible for us to accomplish, Jesus would not have given us the mandate. The difficulty is not those nations but the perception of ourselves and how we see those nations reap for the Gospel. Get ready, as the Spirit of God directs you to spread this gospel to all parts of the world, that is our commission!

PROPHETIC DECLARATION

I am ready to go boldly to the rest of the world to preach Christ. My calling is clear, my mission is defined and the mandate is precise, I am going to win souls for Jesus!

FURTHER STUDY

Acts 1:8

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.

Notice, the devil cannot stand to be ignored. If you give the devil attention, he will give you direction! You must make a firm commitment to standing your grounds on the Word of God with the guidance of the Holy Spirit. As a spirit filled Christian, you have an advantage over the devil. Jesus by His spirit lives in you that's power. The devil is a defeated foe. He is roaring like a lion, playing the character of a lion but not the real lion.

You are the one that roars with the voice of the lion of Judah. Do not underestimate the power you carry and

the power you can exercise over the enemy. See today's scripture, act on it now, turn the pressure on the enemy with the highest resistance, and he will flee from you. In this year of HEAVEN ON EARTH, let your thunderous voice of a lion roar echo's in the realms of the spirit and see your struggles disappear in the Name of Jesus.

PROPHETIC DECLARATION

In this year of Heaven on Earth, my voice will resound in the corridors of Heaven. I am a territorial Commander whose voice carries authority and power. I am not scared of the devil for he is a defeated foe, toothless, powerless and under my feet! Hal-lu-lujah.

FURTHER STUDY

Psalm 91:13

Colossians 1:19 (KJV)

For it pleased the Father that in him should all fulness dwell;

The reason why you do not trust God is simple: you do not know Him! God took time to introduce Himself throughout the pages of the Bible, yet most people even some professing Christians included do not know Him. God, The Creator of the universe, took the pain to step into creation through the virgin birth. Jesus is God, so get this, when Jesus was being breastfed, that was God going through the protocol of earthly existence. Jesus crawls, learns to take the first steps, then walks as humans do in an effort for God to introduce Himself to His own creation.

The Bible is very unambiguous in its presentation in the book of Hebrews 1:1-6

“God, who at sundry times and in divers manners spoke in time past unto the fathers by the prophets, hath in these last days spoken unto us by his Son, whom he hath appointed heir of all things, by whom also he made the worlds... God is The Creator of all things, nothing exists, outside of God, get to know Him and experience life transformation in this year of Heaven on Earth!.

PROPHETIC DECLARATION

I am a masterpiece of God, fashioned in His image, I know who I am and whose I am. I am a carrier of the Godhead clothed with power to dominate challenges and circumstances in The Mighty Name of Jesus!

FURTHER STUDY

John 1:16

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.

As a Christian, one of the weapons at your disposal is your voice. What you want to see change in your present situation and how you want it to change is all voice activated. You cannot be silent and complain that things are not happening the way you so desired. What are you doing about it? Do you speak restoration to that business at the verge of bankruptcy? Do you speak healing to that irritating medical condition? Do you speak divine protection to your children as they start their daily routine?

Exactly, what are you speaking over your present unwanted situation. Your

silence is giving the enemy the upper hand on the matter. Your success and destiny are voice-activated, your mouth is not only for eating, the Bible tells us clearly life and death is in the power of the tongue, explore the power of the tongue, use your voice properly to see stumbling blocks remove, unwanted bills deleted, marital huddles flattened, miraculous healings in your body and finances in your life as you speak things into existence.

PROPHETIC DECLARATION

I speak supernatural abundance to my finances, acceleration in my business, money is coming to me, I am walking in power and strength, I shall not die but live to show the glory of God, in Jesus' Mighty Name! Amen.

FURTHER STUDY

Proverbs 18:21

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;

Notice, as a Christian, we live a prophetic life! Everything that the Lord Jesus did and went through was prophetic. We have been blessed in our ministry to receive prophetic words almost daily. This should be our confidence that God is with us and is still saying something in our day and time. When the prophetic word is released, act on it and see the fulfilment in your life, we are still in the year of "HEAVEN ON EARTH"!

Note that you are called to show forth God's glory. Every negative word spoken against you due to past errors and

mistakes, I cancel now in Jesus' Name! Today is a new day, you are moving forward. Every tongue that rises against you in judgement, you will condemn, every court case or legal matter against you will be dismissed, this is your heritage. I decree and declare right now, every evil altar speaking against you will amount to nothing in The Name of Jesus. You are coming out of that situation unharmed. Get ready to celebrate your victory in grand style!

PROPHETIC DECLARATION

I will continue to live a life of favour, my finances have revived, I shall sponsor God's kingdom big time. I shall overtake and possess my possessions, collect my collections in Jesus Mighty Name! Amen.

FURTHER STUDY

2 Corinthians 10:4

Matthew 10:16 (KJV)

Behold, I send you forth as sheep in the midst of wolves: be ye therefore wise as serpents, and harmless as doves.

One of the most important abilities of Hyena is its sensory capacity. Hyenas can smell and sense danger miles away. Hyenas, despite its aggressive prowess, fierce attacking strategy, it survives in the wild principally because of its high sensory intelligence. When a Hyena senses danger, it will avoid it and pass the other way, far removed from a dangerous environment. The Bible says in Proverbs 22:3 "The prudent see danger and take refuge, but the simple keep going and pay the penalty."

Only Christians see danger and walk towards it disregarding discernment

and the leading of the Holy Spirit. Notice, the same God who allowed the three Hebrew boys to get into the fire and came out unscathed; is the same God who told Lot to run away from the fire! God uses different strategies for different situations, so begin to walk and act smart, having your spiritual senses active and wide awake, and you will continue to rise like an edifice in Jesus' Mighty Name.

PROPHETIC DECLARATION

I shall rise above circumstances always; I am alert and will avoid danger. Any trap set by the enemy for me will be in vain. In this year of Heaven on Earth, my elevation and promotion shall not be cut short, I shall shine. Glory.

FURTHER STUDY

Matthew 25:4

Luke 16:8 (KJV)

And the lord commended the unjust steward, because he had done wisely: for the children of this world are in their generation wiser than the children of light.]

Can you see what I see? This is Jesus, our Lord and Saviour, commending the unjust servant. What are the doings of the children of this world that attracted Jesus' attention and His commendation? The Word of God tells us that though we are in this world, but not of the world, that is a fact. At the same time, we are advised to be as wise as the serpent. To win souls and the world for Jesus, we need to acclimatise by making connections with those that matter in society.

The Apostle Paul preached the gospel to people of reputation, influencers in the community, in local, regional, and national government so that the Word of God penetrates the higher ups without fear. As Christians, we agreed on one thing, that the gospel must reach the utter most part of the world, which requires relationships. Your interaction with authorities is pivotal to the spreading of the GOODNEWS. We are mandated to win souls, how we do the soul winning is the strategy we need to discover through the Holy Spirit.

PROPHETIC DECLARATION

I am selected, handpicked, and mandated to spread the GOODNEWS. I have the wisdom and strength to move mountains and subdue territories, a powerhouse to shift destinies in The Name of Jesus!

FURTHER STUDY

Ephesians 5:8

Proverbs 10:22 (KJV)

The blessing of the LORD, it maketh rich, and he addeth no sorrow with it.

Understand this, your assignment in the kingdom matters to God, and life as we know requires sustenance. The scripture is replete with emphasis on God blessing His people. This entails wealth and riches to be in the hands of those who are called according to his purpose. God told Abraham, the father of our faith, that "I will bless you so that you become a blessing." This implies that Abraham's surname was blessing. When Abraham appears on the scene, then you know blessings just show up.

As a Christian, when you move, blessings are moving. When you appear anywhere, blessings just appears. An

entire ecosystem that encounters you must be impacted with blessings. How in the world does your situation manifest the contrary? Lack is not in God's vocabulary, so shall it be with you now! You cannot live in lack and want in this year of Heaven on Earth. I reverse and place an embargo on any and every negativity in your life that makes people bring the integrity of God into question. Today, you are set free for free to walk into your destiny.

PROPHETIC DECLARATION

All part of my inner being and gene transport blessings. I am infused with wealth and riches to bequeath to generations yet unborn. I partake of a grace that births prosperity for the advancement of God's kingdom now and always. Amen.

FURTHER STUDY

Genesis 26:13

Isaiah 10:27 (KJV)

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

Listen carefully, the anointing can be sensed and you can feel the anointing in an atmosphere. The impact of the anointing is irreversible. Lives impacted by the anointing can take stock and testify that their destinies are changed simply because of the anointing. You see, spiritual materiality like the anointing carries tangibility that you can see change lives and destinies.

When we talk about the anointing, we are talking about the power of God in action. With God, nothing is impossible.

This is so because of the anointing. When you see tumours dissolved from people, HIV healed, barrenness destroyed, and the backbone of poverty broken, that is the impact of anointing I am talking about. I declare to someone now, whatever held you captive, that thing is destroyed and never to return. Your life is being realigned to fulfil your destiny and impact nations in this year of HEAVEN ON EARTH!

PROPHETIC DECLARATION

I am called and anointed to take the gospel to the nations of the world. I am a yoke destroying, miracle working, one-man defence system that can never be defeated. When you touch me, you are 'finished', the power of God flows through my veins in The Mighty Name of Jesus!

FURTHER STUDY

Psalm 81:6

Isaiah 53:1 (KJV)

Who hath believed our report? and to whom is the arm of the LORD revealed?

Notice the same problems that confronted the people during the days of Prophet Isaiah before he dashed the question confronts this last dispensation. There were the proud and arrogant, those that say I will die with you, yet they are the one pulling the trigger. Those that were thinking that God has gone on holiday and have left matters into their hands, those who were constantly challenging the existence of God, those who choose to entertain other forms and shades of belief systems other than the true and living God.

It seems that the Prophet was so much disappointed with the society that he puts a question forth to hear their response. The same question is relevant now than in the days of Prophet Isaiah. We have seen the tendencies of our modern-day society battling, protesting, and fighting to remove everything that is Godly or has the semblance of God thereof from our educational system. The report in question is believed by the one whom the arm of the Lord is being revealed to, that is the true Christian!

PROPHETIC DECLARATION

God's report is final in my life! I am the head and above only. My life is full of grace and favour. When I move, mercy and goodness accompany me, I shall never be under the circumstances but above the circumstances now and forever! Amen.

FURTHER STUDY

Romans 10:16

Ephesians 5:15-16 (KJV)

See then that ye walk circumspectly, not as fools, but as wise; Redeeming the time, because the days are evil.

The word used in this text "circumspectly" in Greek connotes: perfectly, diligently, wisely. Notice Apostle Paul is writing to Christians here. The Apostle is saying the days are evil, meaning every day will come with its challenges, so you are supposed to be fully girded in the armoury of the almighty! You are warned because the prince of the air in this world, the devil is cunning and is not retired yet, so the Word of God is your defence!

You must act on the Word and put your faith in action in your daily walk with Christ. You must discern the environment that you find yourself, pray that during challenging times, God will set before you a table. God is about to show up big time for you. I am persuaded that your new level is about to manifest. You have been single handily pulled out by God to showcase your prosperity as a testament to His greatness. Be wise, they left you because they were not part of you, now it is your time! Arise, shine!

PROPHETIC DECLARATION

I am attired in the full amour of God; no space left for the enemy to penetrate and reach me. The balm of Gilead has surrounded me with His full cover. I am blessed going out and blessed coming in, securely rooted in Christ! Hallelujah.

FURTHER STUDY

Colossians 4:5

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.

The devil continues to use the same old tricks since the days of Adam and Eve. The devil's methods and trickery have followed the same pattern again and again. In fact, you may have realised by now the same manoeuvres and crafts the devil used before and you fell for it, he is now whispering the same things to you again! The devil cannot create so he recycles the same thing all the time. Demons do not procreate, there are no new generation of demons.

The same demons during the days of Adam and Eve are roaming the Earth today, this is why they are in your genealogy. Do not fall for the same tricks, it is time to be astute, stand on the WORD of God and you will not fall a victim this time around! The devil will only use the very information you give him to attack you. Today is your day of victory, your rising cannot be tampered with anymore in this year of Heaven on Earth!

PROPHETIC DECLARATION

I am a child of God; I shall live a life of victory and success. My health is divine, my business is prospering, my marriage is edified and my family are highly favoured in The Mighty Name of Jesus!

FURTHER STUDY

Hebrews 7:25

BECOME A **GoodNews** PARTNER TODAY BY VISITING
DAILY
WWW.GOODNEWSWORLD.COM/GNDPARTNER

GoodNews

DAILY

EVANGELISM

1 Corinthians 16:13 (KJV)

Watch ye, stand fast in the faith, quit you like men, be strong.

Until you realise that your experience in the physical is a manifestation of what happened in the realm of the spirit, your life will continue to be like a roller coaster. To see real progress in your life, your spiritual growth must excel. Unfortunately, your spiritual growth is not determined by the pastor or preacher, no, it is by the knowledge of the Word of God in you! Apostle Paul's final saying in Ephesians 6:10 "Finally, my brethren, be strong in the Lord, and in the power of his might". Notice that our strength is derived from knowing God and His word.

Paul says be strong, be enabled, be empowered in the WORD! The Word of God gives power, it enables you that is making you able to achieve the impossible. The empowerment from the word of God cannot be compared to worldly wisdom. This is a spiritual reality that you must grasp to lift scriptures out of the Bible and make them part of your being and see yourself reign in victory in this year of HEAVEN ON EARTH.

PROPHETIC DECLARATION

I carry the strength of a roaring lion. With God I am the majority, I move and find my being in God who has established me as a one-man defence system. I cannot be defeated, God is on my side, victory is mine in The Mighty Name of Jesus!

FURTHER STUDY

2 Samuel 10:12

Acts 2:42 (KJV)

And they continued stedfastly in the apostles' doctrine and fellowship, and in breaking of bread, and in prayers.

You do well for yourself to honour, respect and reverence the time you have with the Lord. The Church is the equipping centre to equip the soldiers of Jesus. Whatever the weapon and artillery you need to go out in victory is found in the Church. Get this: the real world is in the realm of the Spirit. Your body is like the suit you must wear to cover the spirit man inside you, to move around on planet earth. You are a Spirit man having an earthly experience.

Therefore, your place of equipping and preparation should be of priority if you are to conquer life challenges. Neglecting the Equipping Centre is tantamount to going to battle without ammunition and strategy! Your victory in the real world is tied to the worth of knowledge you have acquired and your authority in the spiritual realm. In the real world, Soldiers are properly trained and equipped and strategically placed to secure victory. The battle is raging everyday and your preparedness is of paramount importance to your survival!

Neglecting the Equipping Centre is tantamount to going to battle without ammunition and strategy! Your victory in the real world is tied to the worth of knowledge you have acquired and your authority in the spiritual realm. In the real world, Soldiers are properly trained and equipped and strategically placed to secure victory. The battle is raging everyday and your preparedness is of paramount importance to your survival!

PROPHETIC DECLARATION

I feed on the Word of God daily, I am a soldier in the Lord's army. My mind is alert, I shall be found in the house of the Lord for my equipping. I shall live a life of victory always in the name of Jesus!

FURTHER STUDY

Acts 20:7

Romans 14:19 (KJV)

Let us therefore follow after the things which make for peace, and things wherewith one may edify another.

Let's me put it this way, your life before receiving Christ for some of you reading this right now, you were free to do whatever pleases you, I mean, everything was just acceptable to you. Now that you are in Christ, let's hear what Apostle Paul says in his epistle to the Corinthians in 1 Corinthians 6:12. "Everything is permissible for me, but not all things are beneficial. Everything is permissible for me, but I will not be enslaved by anything [and brought under its power, allowing it to control me]." AMP.

You can now clearly see that your life in Christ now is to show forth His glory, you are not your own anymore, certain places you used to go to, you cannot go to no more. Certain circles of people you used to hang out with, no more will you be found in those circles. You must have Christ consciousness that transcends "self" and realise you are now a new creation. Think of it this way, you never existed before, you are brand new because of the Holy Spirit that is now in you.

PROPHETIC DECLARATION

I am a new creature in Christ. Now Christ before me, Christ around me Christ above me and everything I do is Christ, I now live a new life of victory in Jesus Christ! Glory!

FURTHER STUDY

1 Corinthians 10:23

Psalm 18:47 (KJV)

It is God that avengeth me, and subdueth the people under me.

It is very difficult or near impossibility to find a genuine man of God who is not being fought. The moment you gave your life to Christ, you become a moving target for the devil and his cohorts. The scripture speaks of opposition against David, the Lord's servant, but strangely, he needs not to fight them because God Himself was available to fight on his behalf. So, he did not look like someone fighting because the Lord took over his battles. Hear me as I hear the Lord: your battles have been taken over by the Lord.

Welcome to that season where God Himself will serve vengeance to all

those that have chosen to fight against you. Personally, I have experience battles raging against me and sometimes I wonder how will I come out? But we serve a mighty God who arises and his enemies' scatter. You enemies have automatically become God's enemy because you are his servant. Now, welcome to that season where your battles and attackers will be subdued by the Lord. 2 Thessalonians 1:6 says: "Seeing it is a righteous thing with God to recompense tribulation to them that trouble you".

PROPHETIC DECLARATION

My victory is of the Lord, I am like a battle axe in His hands. I shall never be defeated. Winning is what I do in Jesus' Name. Amen.

FURTHER STUDY

Deuteronomy 32:35

Romans 1:4 (KJV)

And declared to be the Son of God with power, according to the spirit of holiness, by the resurrection from the dead:

When you have the WORD without the SPIRIT you will dry up. However, when you have the SPIRIT without the WORD, you will blow up! Interestingly, when you have both the SPIRIT and the WORD, you will grow up. Get into the Word of God relying on the leading of the Spirit, and your life will flourish. The Holy Spirit is the best teacher you can ever have, who is there to teach you the deep things of God. Growth in the spiritual realm depends on the WORD and the leading of the Holy Spirit.

When you are dependent on the Word of God and the Holy Spirit, you will be guarded wisely to make good choices for your family and business. The Bible says "Trust in the LORD with all thine heart; and lean not unto thine own understanding". There you have it, make the Holy Ghost to be your Tutor for delving into the Biblical syllabus, and you will experience the growth that will make your achievements undeniable. In your home, business and career make the Holy Spirit to be your guide.

PROPHETIC DECLARATION

I am born of the Holy Spirit, I am a new species, I am a dominator, my life shall be led always by the Holy Spirit of God that resides in me!

FURTHER STUDY

Acts 2:24

Psalm 18:44 (KJV)

As soon as they hear of me, they shall obey me: the strangers shall submit themselves unto me.

Notice how the scripture is very clear; the psalmist was speaking of how strangers will respond to him, and he declared that it will be as soon as they hear of him. There was not going to be a delayed response. There was going to be a speedy response. Strangers were going to do their best, and there was not going to be any delays. By the psalmist's affirmation, delay was deleted. I decree and declare; this shall be your portion now and always!

We are in the in year of Heaven on Earth, and you are probably asking why is it not happening to you or for

you? Especially in this month, you may think that the year is almost at the end, but notice, the theme of this year given to us by God is still alive and well, the year has not ended. The matters of your life will unfold without delays. Your miracles will not be delayed. Your congratulations will not be delayed. Your good news will not be delayed. It is still your year of Heaven on Earth!

PROPHETIC DECLARATION

The hand of the Lord is upon me, I attract destiny helpers in my corner, my life shall blossom in this year. I am moving forward with the speed of light. In this year of Heaven on Earth, I shall win! Amen.

FURTHER STUDY

2 Samuel 22:44-46

Matthew 5:14 (KJV)

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

Everything is controlled by light, your marriage is controlled by light, your money and finances are controlled by light. The amount of light that enters you will make you exercise dominion. The Bible says that at the entrance of your Word gives light, and it gives understanding to the simple. Understanding then comes by the amount of light you allow to enter you; this implies, the amount of the Word of God you have stored in you, will bring out corresponding wisdom when faced with a challenge.

During Jesus' temptation in the wilderness, it was the amount of light translated in the knowledge and Word of God that was being emanated

to refute everything Satan threw at him. Jesus consistently said "IT IS WRITTEN" he relied on the Word of God in him to do battle against the strategies of the enemy. The more of the light you absorb by reading the Word of God, the more you surmount and dominate your health issues, your financial challenges, and your marital problems. Get in the Word which is light, submerge yourself, drown in it and see yourself experience dominion in this year of Heaven on Earth!

PROPHETIC DECLARATION

I am the light of the world; I shall shine brighter and brighter till everything around me glows with the glorious presence of Jesus Christ! Hallelujah!

FURTHER STUDY

John 9:5

2 Corinthians 4:8 (KJV)

We are troubled on every side, yet not distressed; we are perplexed, but not in despair;

Moments are created during times of travail, when you refuse to give in to the devil's harassments. Understand this: miracles happen when you are at the edge of the red sea. To see beyond the horizon and grasp the essence of going to the next level, you must know your moments and seize them. Most Christians miss their moments because of their failure to discern and recognise opportunities. The Chinese vocabulary lacks the direct interpretation of the word "crisis." The closest definition they can find to "crisis" is "opportunity,"

When crisis erupts in an area, the Chinese rush on the scene because they equate crisis to opportunity and so benefit in the end. When you realise your moment, you move to get hold of it. Things of the spirit are caught not taught! There are moments where the Spirit of God is ministering to you to sow a seed or spend the night in prayer or just go and read the Bible, discern the moment, and cease the opportunity, consequently, your miracle shall manifest.

PROPHETIC DECLARATION

The Word of God is my guarantee that whatever I face, there is a glorious end. As a child of God, I am destined for greatness, I shall climb the mountain of my next level to get a mountain top perspective of my Life; I am above only and not below. Amen.

FURTHER STUDY:

Galatians 6:9

1 Corinthians 15:36 (KJV)

Thou fool, that which thou sowest is not quickened, except it die:

Notice by measuring the results of seed faith, it seems a lot of Christians still find it hard to grasp. When it comes to sowing and reaping or seeding and harvesting, we do not see much impactful performance. The problem is that a lot of Christians want to sow today and harvest 24 hours later. They do not understand, and neither are they willing to understand that the seed sown must first die, then germination takes place, and with time, the harvest comes in 30/60/100 folds!

If you want instant harvest, it is like refusing for your seed to die. Jesus said that unless a grain of seed falls into the ground and dies, it abides alone. Whether at the time of sowing the seed, it fell straight, sideways, head up or head down, that is irrelevant, the main things are it fell on good soil and that it dies. Do not worry much about the process of germination, leave that with the seed, soil, and God. As you follow the principle correctly, your harvest will surprise you, and your destiny will change forever.

PROPHETIC DECLARATION

I am a Sower in God's kingdom, my harvest is sure, my expectation shall be met, I shall never be denied my bountiful harvest as my seeds sown have died. I am going to reap lavishly and praise The Name of God almighty. Hallelujah!

FURTHER STUDY

John 12:24

Psalm 24:1 (ESV)

The earth is the LORD's and the fullness thereof, the world and those who dwell therein.

I know people want to be prosperous, which is a good thing! Others will tell you boldly I want to be kingdom financier, sponsoring the gospel to the ends of the world, that is excellent. Fact: when it comes to riches, wealth, and prosperity, God does not shy away. God says gold is mine, silver is mine, and cattle on a thousand hills are mine. While people count their herds one by one, God counts His by hills of thousands. The scripture for today shows forth God's legitimate ownership to planet Earth and everything in it.

Notice, God owns everything including you, so, He can distribute to whoever He pleases that which He owns. God wants you to be a channel of distribution, a vehicle through which He blesses others. So, God requires that His blessing flows through you. If God cannot get it through you, He will not get it to you. Let the blessing begin to flow through you and see yourself expand in capacity to receive more of God's blessings in this year of HEAVEN ON EARTH!

PROPHETIC DECLARATION

I stand as God's warehouse of resources, a channel of distribution to the rest of the world. My life shall be a life of blessing for others, I shall walk in the fullness of my destiny be showing forth God's glory when I appear. Amen.

FURTHER STUDY

1 Corinthians 10:26

3 John 1:2 (KJV)

Beloved, I wish above all things that thou mayest prosper and be in health, even as thy soul prospereth.

It is worth noting that we understand the importance of these two words in our Christian journey. Ambition sees on the outside, what will people think and say about you, so your concern is with the outside appearance. Ambition survives on other people's assessments about your life so you are subjected to people's opinion and live a life of trying to please others. Ambition will lie, it cares only about reputation and outward appearance, obviously God is not in the equation, which is very dangerous.

On the other hand, we have vision, which looks on the inside, your heart for God. Vision is what God says and thinks about you, translated into your realities. From today's scripture, God is very intentional about your prosperity, your health, and your soul. Anything contrary to these three things is of the devil. Jesus is building His Church and the gates of Hell shall not prevail against it; be a part of this vision of making Hell empty and Heaven full.

PROPHETIC DECLARATION

My vision is clear, I shall continue to walk with God to achieve His purpose on Earth. I am a soul winner, a part of God's plan for this dispensation. I must ensure that the good news of God's grace reaches the four corners of the world in Jesus' Name. Amen.

FURTHER STUDY

1 Peter 4:8

Luke 1:10 (KJV)

And the whole multitude of the people were praying without at the time of incense.

Fullness of time or "HORAH" moment, this could be a moment or season known of God when something special must happen. The scripture mentioned "Time" of incense, that moment when Zacharias was to burn incense on the altar before God. It was Zacharias' time of duty, a moment of service calculated by God himself to reveal His glory to Zacharias and his wife, Elizabeth. Notice: Zacharias means "God remembers" and Elizabeth means "God keeps his promise". So, at that Horah moment, God remembers to keep His promise to Zacharias and Elizabeth, a woman considered by society as "barren"!

Understand, God's timing is perfect, the Horah time wherein God in His own wisdom remembers it is now time to bring to past that which was plan for your life. Notice, Elizabeth gave birth to John the forerunner of Jesus' ministry. It was God's design and plan that the timing for the births of John and Jesus not be too far apart. Remember today that whatever situation you go through or face, God remembers and keeps His promises, you are coming out, the time is now in Jesus' name.

PROPHETIC DECLARATION

I am walking into my Horah moment. Good things are about to happen in my life that God alone will get the glory. I shall testify in this season of the year of Heaven on Earth! Amen.

FURTHER STUDY

Psalm 141:2

2 Kings 6:1 (KJV)

And the sons of the prophets said unto Elisha, Behold now, the place where we dwell with thee is too strait for us.

Most of you if not all of you should know a lobster. There is something special about a lobster's growth process. A Lobster does not grow with its shell; through the process of "moulting" the lobster breaks its old shell to form a new one and then grow again to that size. A Lobster's growth process is very painful and uncomfortable! So, for a Lobster to grow it must entertain pain, physical distress, and discomfort. Expansion and growth come with cutting off the rough edges, the things that are preventing your growth.

From the scripture, the sons of the Prophet felt the place they were living was just too small, very uncomfortable, no more convenient. Notice while they felt a need to expand, they also recognise a need to have the presence of their Man of God. The sons of the Prophet realise in order to grow, the company of their Spiritual father was a necessity. For you to truly experience expansion and increase in your life, the voice of your man of God must continue to reverberate in your ears; be willing to receive the Word of God and live it.

PROPHETIC DECLARATION

I am growing in my spiritual walk, my life is increasing, my business is expanding, I see multiplication to my finances even as I grow spiritually; wealth and riches are mine in Jesus' Name. Amen.

FURTHER STUDY

Joshua 17:14

Romans 6:11 (KJV)

Likewise reckon ye also yourselves to be dead indeed unto sin, but alive (záo) unto God through Jesus Christ our Lord.

The word transcendent means superior - BEYOND the natural human or physical experience. So, when we talk about the transcendent life, we're talking about a life that goes beyond limits. A life where if you had a heart problem, you tell it to still and by your voice, it has no choice but to still. If you have a problem at work, you walk into your office, close the door, raise your hands and say I command peace in the Name of Jesus, and peace ensues.

The scripture above says you are alive unto God, boy oh boy! That means the very life you live, you live it as God lives it! Not only are you dead to sin, but dead to the world and all its challenges. You're living far above the normal human experience. Oh hallelujah! Once you catch this revelation, you shall live an exciting Christian life! A life where you're just happy and at peace twenty-four hours a day, seven days a week, regardless of what's going on around you! Rejoice! You're alive unto God!

PROPHETIC DECLARATION

My life is no ordinary life! I am far above normal human experiences. I am enhanced in Christ, and everything around me shall work perfectly today in Jesus' Name!

FURTHER STUDY

1 John 4:4

Matthew 8:21-22 (KJV)

And another of his disciples said unto him, Lord, suffer me first to go and bury my father. But Jesus said unto him, Follow me; and let the dead bury their dead

At first glance, one would be tempted to think the Lord Jesus Christ demonstrated unnecessary harshness in this verse. After all, this is someone's father, not a friend or distant cousin that died; it's his father. So, let's look closely at the significance of this lesson for us today.

When the Lord Jesus speaks about dead people burying other dead people, He's talking about those that are spiritually dead. He gives us a clue here that there are people walking and talking, but they're not alive to God. He considers them dead because they're

not awakened to the Fatherhood of God and the reality of the Spirit realm.

When you're born again, the Holy Spirit becomes real to you, and you're awakened to the value of the Word of God. Not only are you awakened to the Word, but you live it daily! You become alive to His healing power, His righteousness, prosperity, and wisdom! It's easy for the Lord to instruct and guide you from within because you're tuned in to Him. Practice this new life today. You're not dead!

PROPHETIC DECLARATION

I'm alive to God. His power, glory, love and grace have just increased in my life. I have victory today in all my tasks, in Jesus' Name!

FURTHER STUDY:

John 15:19

John 15:18 (KJV)

If the world hate you, ye know that it hated me before it hated you.

I have often heard Christians cry out to God as they try to understand why they are hated so much. Maybe it's you, reading this text today, going through persecution and trying to make sense of it all. Look no further than today's scripture.

Understand that you signed up for persecution the moment you said yes to the Lord Jesus. By mentioning His name alone, you took on a host of enemies. Every true Christian will face persecution: at work, school, in the family, amongst friends, or with strangers. God never lied to us. He said this in John 16:33: "These things I have spoken unto you, that in me ye might have peace.

In the world ye shall have tribulation: but be of good cheer; I have overcome the world."

Do you see that? What a wonderful encouragement! Yes, you shall have tribulation, and yes, the world will hate you, BUT you have OVERCOME! Quit feeling sorry for yourself and awaken this mindset in you. Our God went through it all and overcame just to show you that you can do it too. Be of good cheer. You've got this in the bag!

PROPHETIC DECLARATION

Today is the beginning of the best of the rest of my life! Nothing on this earth has the power to stop me from success in Jesus' Name, hallelujah!

FURTHER STUDY

1 John 4:4

Matthew 11:28 (KJV)

Jesus says, Come unto me, all ye that labour and are heavy laden, and I will give you rest.

Our Lord Jesus Christ is extraordinary! He is the embodiment of life itself, the source of everything amazing. He is joy, He is peace, He is love personified, and He is the perfect way. Now just imagine the grace and love that allows this extraordinary being to tell you to freely come to Him if you're facing one challenge or the other. My God! What an honour and privilege this is, brethren. How can you fail?

This brand-new week, don't fear, don't struggle, don't cry – just fix your gaze on The Lord Jesus. There is a rest and calmness only He can give you. While you're

preparing for a challenging end-of-year report, or going through some rough seas, remember He lives in you. That means He causes you to sail through every challenge like a walk in the park.

Once you established a relationship with Him, your search ended, you arrived, you made it! Let go of the heavy bags, leave them at His feet and embrace your Father. In Him you are home, and there is definitely no place like home!

PROPHETIC DECLARATION

God's divine presence in me places me at an advantage. By default, I am already triumphant in everything I choose to do today. I am at peace! Hallelujah!

FURTHER STUDY:

Psalm 55:22

Ephesians 6:11 (KJV)

Put on the whole armour of God, that ye may be able to stand against the wiles of the devil.

To perfectly understand the above scripture, look at the two words, “put on,” endýō (in Greek), which means sink down into it, or to drown in the armour of God. When you sink into something, it means you go beneath the surface of that thing. So you’re not putting on the armour as clothing as some of you have seen perhaps in films, you’re drowning in this armour of God, so not even the smallest part is left uncovered. The Church, in large part, has had only a surface understanding of the armour of God, a juvenile revelation of it. Until you put on—endýō—the whole armour of God, you cannot do what the next

part of the verse is saying - to stand.

Notice: you are not fighting against the wiles of the devil. You are standing from a position of victory which you have already attained. You have already killed every form of negativity by simply putting on this armour. That means the purpose of the warfare is not to win. You have **ALREADY WON** in Christ. The purpose is to stand and maintain your position of victory.

PROPHETIC DECLARATION

I am fully dressed in the armour of God to kill every negativity in my life today. I have already attained victory in Christ, so I STAND!

FURTHER STUDY:

Ephesians 6:11-18

John 10:27 (KJV)

My sheep hear my voice, and I know them, and they follow me.

Some Christians today are in a dilemma because they yearn to 'hear' from a father who is speaking expressly every day. They think God is silent, yet He's the complete opposite. This common problem comes because many ignore the Holy Spirit in them. I'll tell you how. The Bible says in Romans 8:14, "For as many as are led by the Spirit of God, they are the sons of God." You see that? That's your birth right; it's not something you fast for or pray about. Having the Holy Spirit live in you is the greatest blessing of all. He's your advantage and the secret to a glorious and successful life. Therefore, you must recognise and take advantage of His

presence and guidance. You must let Him lead you through constant fellowship.

The more time you spend with Him, acknowledging Him throughout the day, taking heed of His counsel, His voice becomes more and more familiar until you can't miss it. It becomes familiar. Your life becomes void of stress, much more excellent and full of glory.

PROPHETIC DECLARATION

I have the best counsel that places me at the top always. My day today is a success. I have my Father in me; failure is not an option!

FURTHER STUDY:

Psalms 16:7

1 Timothy 4:12 (KJV)

Let no man despise thy youth; but be thou an example of the believers, in word, in conversation, in charity, in spirit, in faith, in purity.

God's Word was given to us to build, train, instruct, and correct in the life and way of righteousness. Today's verse is all about living an exemplary life and is so necessary, especially now, where moral lines are becoming blurrier.

Remember, we are in the deeper life phase. Choose to not be the Christian whose behaviour and lifestyle are questionable. Some people's uncommendable behaviour could be in the way they treat other people, be it their family, staff, colleagues or even their superiors. Their character and behaviour aren't Christ-like. If your manner of life is

inconsistent with the Word, make a change today.

Have pure desires and motives. Renew your mind with the Word, and be sure that your affections, choices, and decisions are in line with the Word. Be a true Christian, in heart and in action. Let others see Christ when they see you. Use the Word to check your actions, motives, thoughts, and desires. Do this, and you'll experience the glory of God's Spirit in your life as you should!

PROPHETIC DECLARATION

I am the perfect example of my Heavenly Father. When people see me, they see Him! I show forth my light in a dark world, and I am blessed to do so in Jesus' Name!

FURTHER STUDY:

1 Peter 1:14-16

1 Peter 4:7 (KJV)

But the end of all things is at hand: be ye therefore sober, and watch unto prayer.

The events and happenings all around the world today are clear indications that the Lord's return is approaching, sooner than many think. We're in the last days, the end of the end. You might think this talk is inappropriate right now, seeing that the festive season is in full swing; therefore, only cheerful talk should be entertained. But I tell you, brothers and sisters, we must be awake and alert in the spirit now more than ever.

The message of the Lord Jesus coming soon is no gloomy topic! His very birth and exemplary life led to His glorious

death that brought salvation for you and me! The scripture above says to be sober, which means be in the right mind; don't get carried away by feasts while forgetting the reason why we feast. Be in prayer always and stay focused.

This festive season, the best gift you can afford anyone is the gift of salvation. Many are still unprepared for the Lord's return. It's your duty to ensure as many as you can reach are aware of this. Let this drive be in you this season, and recommit to winning more souls to Christ.

PROPHETIC DECLARATION

I recommit to being a prolific soul winner. I shall win souls this festive season more than I've ever done in Jesus' Name! Amen.

FURTHER STUDY

Matthew 24:44

Romans 8:31 (KJV)

**What shall we then say to these things?
If God be for us, who can be against
us?**

Never allow adversaries or critics to breed fear in your life. It's so easy to lie to yourself by thinking these same critics are speaking for God when they're mere distractions from the enemy. When people spend time, money, or other effort, in an attempt to derail you, have no fear. It's evidence that you're making an impact. If you remain focused, you'll keep succeeding while they keep stumbling. See how the verse reminds you if God is in your corner, how can anyone dare come against you?

Whatever people say, keep growing; keep winning; keep making progress. Let nothing stop you. The more powerful your critics, the more glorious your life really is. If it's a boardroom you're walking into this coming week, know that you're not walking into that room alone – you have the most powerful, all-knowing God in your corner, and He IS for you.

It is still the Year of Heaven on Earth. If you have not experienced enough of a beautified life this year, have confidence the One who is for you has the ability to turn things around now, not tomorrow - NOW!

PROPHETIC DECLARATION

My God is with me. Who or what can stand against me? I am confident of my success, and this shall remain the story of my life in Jesus' Name!

FURTHER STUDY:

John 16:33

Psalm 16:11 (KJV)

You will show me the path of life; in your presence is fullness of joy; at your right hand are pleasures forevermore.

Today's verse is a perfect reminder that the presence of God in your spirit brings indescribable joy to your life. We're talking about the kind of Joy that no one can explain; joy that even shocks you as to how you're calm and collected in the midst of a dark world.

You see, the good thing about joy is that it never moves alone. When it comes into your spirit, it brings with it cheerfulness, peace and laughter. You suddenly feel gloom and heaviness evaporating to a point where when people see you, they ask, "Which skin products are you using?" Yet it's not the

skin, brethren; it's the joy of The Lord radiating through you from the inside out, hallelujah!

Keep the joy of the Spirit bubbling in your life. Whenever something tries to bother or depress you, don't submit to it. Rather, consciously subdue it with the joy of the Lord from within your spirit by laughing your way to victory.

PROPHETIC DECLARATION

My mouth is filled with laughter today! I'm strengthened because the joy of The Lord in me is my strength! I shall continue to experience joy unspeakable all the days of my life in Jesus' Name!

FURTHER STUDY

1 Peter 1:8

Proverbs 18:24 (KJV)

A man that hath friends must shew himself friendly: and there is a friend that sticketh closer than a brother.

It's very possible for trusted friends and loved ones to disappoint you just when you need them the most. I'm sure everyone reading this today has experienced this in various degrees. However, there is only one Person you can count on, whatever the season. He never fails, He never disappoints, and He never shows up only when it's convenient for Him. He's there always, and that is The Lord Jesus Christ. The day you gave your life to Him and committed to a relationship with Him is the day He became fully invested in your day-to-day life through the Holy Spirit in you. Talk about being close! Hallelujah!

As you start this fresh week, talk to Him. Let Him guide you; let His wisdom flow through you. The scripture says He sticks closer than a brother, and the expression 'sticks closer' means to stick like an adhesive. He is not going anywhere, brothers and sisters! You have a dear Friend who has promised to be with you even to the end of the world, and He doesn't break His promises. Rejoice you're stuck to the best!

PROPHETIC DECLARATION

Glory, hallelujah, my God is in me, my best Friend, the only one I can fully count on! My world is transformed forever. I shall not run but fly in all my endeavours today in Jesus' Name!

FURTHER STUDY:

John 14:8

Romans 12:2 (KJV)

And be not conformed to this world: but be ye transformed by the renewing of your mind, that ye may prove what is that good, and acceptable, and perfect, will of God,

Do you know that your mind is unlimited in its potential to create whatever you desire, that with the same mind you can recreate your world, and you can chart the course of your life just by using your mind the right way? When you put your mind-power to work, the possibilities are endless. You can be anything, succeed in any field or industry and grow to higher heights spiritually. There are no restrictions to what you can achieve.

Our theme scripture is clear on how to live an efficient and enjoyable life; it's by renewing your mind with the Word of God. Some Christians have prayed continually for their lives to change, yet the simple answer lies in this: who you are today is a direct result of how your mind works. Think of it as the manufacturing plant of all things you. By using the right raw materials (God's Word), whatever you produce is perfect every time. Grab your Bible and get started on your contents. It'll change your life forever!

PROPHETIC DECLARATION

My mind is a perfect instrument for a complete transformation of my life. So I use it to chart the course of my day today. It shall be a fruitful and successful day in Jesus' Name!

FURTHER STUDY

2 Timothy 2:15

Philippians 4:13 (KJV)

I can do all things through Christ which strengtheneth me.

I'd like you to look at the scripture again and notice that Paul didn't say, "I can do all things, because I'm so smart, or because I have the right connections, or I have the right qualifications," no. It's not about you; it's about Christ in you and His ministry in and through you.

The more you catch this, the more it becomes your mindset, your way of life, and the abilities of Christ are seen more and more in you. Suddenly you qualify to be in places you wouldn't normally qualify to be in. You discover wonderful talents you never thought you had, or start doing things you never knew you could do for the Kingdom

and in the world. Never confess inability, for you're able to do all things. Never see yourself as weak. The Lord Jesus Christ, the Anointed One and His anointing, dwells in you in His fullness. Nothing shall be impossible for you today. You're up for any task!

PROPHETIC DECLARATION

Christ lives in me; therefore, I'm loaded with limitless potential and possibilities. What I set out to do today shall be nothing but successful in Jesus' Name!

FURTHER STUDY

Mark 11:23

Genesis 8:22 (KJV)

While the earth remaineth, seedtime and harvest, and cold and heat, and summer and winter, and day and night shall not cease.

Many Christians are not as excited to give as they are to receive, yet one of the most profound principles in the Word of God that guarantees continuous increase in finances is the principle of giving. We also learn from the Lord Jesus Christ who said it's more blessed to give than to receive (Acts 20:35). So the promised blessing isn't to the receiver but to the giver.

Your giving to the Lord connects you and everything that concerns you with blessings that aren't only for today, but for tomorrow and for all time. The scrip-

ture above in Genesis gives an assurance that as sure as you see seasons change, as you see the guarantee of night and day, so it is with giving and receiving. You cannot be a serial giver and live in abject poverty. It's impossible!

Each time you have the opportunity to give, be excited. Our lives as Christians should depict the character of our heavenly Father, who gave His precious Son, Jesus, for our salvation. This is why we celebrate this festive season – it's all about giving!

PROPHETIC DECLARATION

I am blessed to be a giver. My storehouses shall continue to overflow because of my seeding, and my family shall never lack. Hallelujah!

FURTHER STUDY

2 Corinthians 9:8, Luke 6:38

2 Corinthians 5:18 (KJV)

And all things are of God, who hath reconciled us to himself by Jesus Christ, and hath given to us the ministry of reconciliation.

The Bible says in Luke 19:10, "For the Son of man is come to seek and to save that which was lost." This is a summary of Jesus' mission on Earth. Shortly before He ascended, He commissioned the Church to preach the Gospel to all men that they might receive eternal life. This is the ministry of reconciliation, which He has entrusted us with. Every Christian has a ministry to fulfil in soul winning. We're called to turn men to righteousness; to turn them from darkness to light, and from the power of Satan unto God.

I always say you are all missionaries that have been commissioned to spread the Good News of Jesus Christ to your world and beyond. The rapture is imminent, and we're His partners in soul winning and world evangelism. Don't tire when it comes to soul winning and evangelism. This Christmas season is a perfect opportunity for you to help someone receive salvation, as that's the most precious gift you could give to anyone who's not yet born again.

PROPHETIC DECLARATION

My words are anointed of the Spirit to bring salvation to the unsaved and impart to them the blessings of the Good News of Jesus Christ! Many shall receive this precious eternal gift through me in Jesus' Name!

FURTHER STUDY:

Daniel 12:3

1 Chronicles 16:29 (KJV)

Give unto the LORD the glory due unto his name: bring an offering, and come before him: worship the LORD in the beauty of holiness.

As The Year of Heaven On Earth draws to a glorious end, it's important that we take time to thank God for His mighty blessings in our lives. Make today a special day of rejoicing, expressing profuse gratitude to the Lord for His blessings throughout 2023.

Have a celebration session alone or with your family. Make it an entire day of celebration, because you're grateful for all that Christ is to you; you acknowledge and appreciate His grace at work in you.

Refuse to spend time thinking about some unattained goals or "disappointments" you may have experienced in the year. Rather, celebrate Jesus, trusting that He's already perfected all that concerns you. Celebrate His Word that's working mightily in you. Celebrate the prosperity, health, peace, joy, victories and life of glory that God has given you this year. Some of you may not be where you thought you'd be by now, but still thank God for life itself, which is a precious gift. Spend time in prayer and worship; give Him an offering. Our God is a good, good God!

PROPHETIC DECLARATION

Thank You, precious Father, for my life! Thank You for decorating my life with Your glory. I celebrate You today and forevermore!

FURTHER STUDY

Hebrews 13:15

Joshua 1:6 (KJV)

Be strong and of a good courage: for unto this people shalt thou divide for an inheritance the land, which I sware unto their fathers to give them.

As a Christian, never find yourself in discouragement. Never wear a sad face, criticising yourself for what you might have done wrong or crying over what others might have said or done against you. That is not the mentality God gave us! We have the mindset of victors! A victor knows they win no matter what. The scripture above gives us insight into how we are to face daily challenges. It doesn't matter how seemingly powerful the challenge or your adversaries are, "Be strong and of a good courage." discouragement is not for a child of God. We are to be strong and of

good courage at all times – not when we feel like it, but at ALL times.

This is a requirement, brothers and sisters; it's something that God demands of you. He demanded it of Joshua as he started out in ministry, and He demands it of us all today. Take dominion over detractors, don't be afraid. You carry Christ in you! He's your song, your victory and your salvation!

PROPHETIC DECLARATION

I am a victor! Who or what can stand against me? I'm vibrant, courageous and strong. I win today and always because Christ is in me. Hallelujah!

FURTHER STUDY

Psalm 27:1-3

1 Peter 2:9 (KJV)

But ye are a chosen generation, a royal priesthood, an holy nation, a peculiar people; that ye should shew forth the praises of him who hath called you out of darkness into his marvellous light.

Take a closer look at our opening verse. You will notice that the verse doesn't say, "You're going to be" No! Understand the difference between when God is giving us a promise and when He's making a statement of fact. Here, He is stating facts! He said YOU ARE a chosen generation, a royal priesthood, a holy nation, a peculiar people, right here, right now. It doesn't make a difference whether you feel that way or not.

Never submit that you're nothing. Never say you're not special. Never say you're just an ordinary human because, according to today's verse, you're quite the opposite of ordinary, hallelujah! Adopt the winning mentality knowing full well you're extraordinary! Boldly display and demonstrate the virtues, excellences, and perfections of Christ; that's what royalty does!

So today, square your shoulders. Step into the day and week knowing your full identity. You are out of the dark, and God's marvellous light in you shines so bright for all to see! You're special! Success is yours today!

PROPHETIC DECLARATION

I'm an indestructible breed, born of God! I am not subject to sickness, defeat or failure. I'm an absolute success and victor in life in Jesus' Mighty Name!

FURTHER STUDY:

2 Corinthians 5:17

1 Corinthians 2:12 (KJV)

Now we have received, not the spirit of the world, but the spirit which is of God; that we might know the things that are freely given to us of God.

As God's children, there are blessings that have been afforded us by our Father. However, there's no way you can apply the blessings of God to your life if you don't know the Word. Through His Word, you discover your inheritance, but it's not just knowing about your inheritance. Let me explain.

It's one thing to discover your inheritance through the Word; it's another thing to enjoy it, and that's where the Holy Spirit comes in. Today's verse tells us that He helps us know our divine benefits, things that have been given

to us freely by God. Imagine living a hand-to-mouth life, ridden with sickness and lack of peace, only to discover when you get to Heaven, by way of rapture, that there was a simple solution to all those problems - fellowship with the Spirit. He teaches us to speak what we know. That's the key to enjoying your inheritance. Saying what God says about you and acknowledging what He has given you makes it real.

Speak forth! Once you do, great things begin to manifest in your life!

PROPHETIC DECLARATION

I speak peace, divine healing and health, prosperity, a life of glory and excellence are all my NOW possessions, in Jesus' Name!

FURTHER STUDY:

Philemon 1:6

Luke 6:47-48 (KJV)

Whosoever cometh to me, and heareth my sayings, and doeth them, I will shew you to whom he is like: He is like a man which built an house, and digged deep, and laid the foundation on a rock: and when the flood arose, the stream beat vehemently upon that house, and could not shake it: for it was founded upon a rock.

I've seen many people get confused when brethren fall by the wayside or the lives of once mighty saints ebb into oblivion. One important thing you need to understand is preaching the Word and living the Word are two different things. You might be the most prized evangelist in your church branch, teaching others about the Lord Jesus daily, yet the Word doesn't work in your

life. That's because living the Word is what counts more than just knowledge of it.

The verse says whoever comes to Me, hears My word, and actually does the Word, can never fail no matter the challenge. You may be going through your toughest season yet, but trust the Word in you. Knowing the Lord and what he said won't cut it; living it will! When you do, you cannot be shaken. You are firmly established upon a rock that is the Word of God!

PROPHETIC DECLARATION

I am firmly rooted in the Word of God. As I live the Word, I walk in righteousness, health, prosperity and victory. Hallelujah!

FURTHER STUDY

Psalm 119:105

Hebrews 11:1 (KJV)

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

If you read from Genesis 11:1, you're introduced to a unique faith demonstrated by Abraham. He was told by God to leave the comfort of his father's house, the familiar faces in his community and country, to go to a place he had no idea where. We know he did just that without an argument ensuing.

You see, faith requires that you proceed solely on the basis of God's Word. When He tells you to do something, you go ahead and do it without asking Him how. There should never be a debate when it comes to His commands. This was how Abraham qualified to be-

come the heir of the world and earned the title: "the Father of Faith." God willed the whole world to him because he had the right faith mentality. He must have considered that the whole world belonged to God anyway, so it didn't matter where God said to go; He would be there to bless Him ten times over!

As a seed of Abraham, have faith like he did. Be bold and unshakeable. Consistently do what the Word says, irrespective of contrary circumstances, and you'll experience Heaven on Earth all the days of your life!

PROPHETIC DECLARATION

I shall continue to experience ever-increasing grace in my life as I act on God's Word by faith! I am a success 24/7, hallelujah!

FURTHER STUDY

James 2:17-19

Colossians 2:9 (KJV)
For in Him dwelleth all the fulness of the Godhead bodily.

When the Lord Jesus Christ came to Earth, He was the Word made flesh. He is called the Son of God because He was God in flesh. As He walked the dusty Earth as a man, He was filled with God, which means we too can be filled with God. If Jesus was filled with God and anointed without measure, we being sent of God also have been anointed without measure, because Jesus said, "as my Father hath sent Me, even so send I you" (John 20:21).

The verse for today says He had 'the fullness' of the Godhead bodily, and if we are joint heirs with Him (which we are), that means the same Godhead

dwells in us bodily as it did with the Lord Jesus. Oh hallelujah! Do you see who you truly are? You are anointed without limits. There is nothing you cannot do today. You're up for whatever the task.

Rejoice for the fullness of God dwells in you! An extraordinary being is about to have a most fulfilling weekend! Be blessed!

PROPHETIC DECLARATION

The fullness of God lives in me. I am invincible, untouchable by any negativity, and anointed without limits. Bring on the day; I have already won!

FURTHER STUDY:

John 14:12

Luke 1:38 (KJV)

And Mary said, Behold the handmaid of the Lord; be it unto me according to thy word. And the angel departed from her.

When the angel of the Lord brought Mary the message of Christmas from God, that she would give birth to the Saviour, Jesus Christ, what a faith reaction she demonstrated! She said, "be it unto me according to Thy word." She simply trusted the message she was given, believed it, and spoke in agreement with it. When God's Word comes to you, it comes with the power to produce in you the message it bears. If He said prosperity is yours, that statement carries the power to produce that prosperity. All you need to do is respond accordingly.

His Word never comes empty. You must receive it in faith and respond accordingly; that way, it works. Your faith reaction to everything makes the Word of God effective in your life. He never gave us His word so we could learn it; He gave it so we could respond to it. It's like a game of tennis; you serve the ball, and someone on the other side of the net must return it. God has served the Word. Return it to Him by speaking it in faith. It'll change your life forever!

PROPHETIC DECLARATION

I walk in financial abundance, divine health and victory in all areas of my life. I am blessed beyond measure. Thank you, Lord Jesus!

FURTHER STUDY:

Mark 11:23

1 John 4:7-8 (KJV)

Beloved, let us love one another: for love is of God; and every one that loveth is born of God, and knoweth God. He that loveth not knoweth not God; for God is love.

Love in this modern age has been watered down to such an extent that most people don't know what true love is. Understand that expressing love to others is not about what you stand to gain. It's about your love for God and your desire to do His will. So, even when it isn't convenient, or when someone is 'unlovable,' you have to walk in love. If those you love hate you back, continue to love them anyway.

The proof that you love God is walking in love. Today's scripture says if

you don't practice love, then you simply don't know God. You cannot call yourself a Christian. Even if you're the most revered person in your church, if you cannot love people no matter who they are, you're not of God because God is love. Look around you this festive season. Help those around you. Make someone's life better. This is what you were called to do. Make that call, buy groceries and send them. Find opportunities to express God's love today.

PROPHETIC DECLARATION

I am a channel of God's love. What a joy it is to demonstrate His love. Many shall come to know Him through me, in Jesus' Name!

FURTHER STUDY:

Ephesians 5:2

Colossians 2:9 (KJV)

For in him dwelleth all the fulness of the Godhead bodily.

Christmas is all about Christ in you. Today the whole world celebrates the birth of our Lord Jesus Christ; but, sadly, many don't really understand the spiritual impact of it. The plan for Christmas was so He would live in us and through us. If Christ is not in you, then all you have is a story. By receiving The Lord Jesus into your heart, you begin to experience that story. It becomes a reality in you.

Everything Jesus came to accomplish was so it would be possible for man to become God's living tabernacle. This was God's plan all along, and He achieved it in the birth, death, burial,

and resurrection of Jesus Christ. Rejoice today, the fullness of the Godhead tabernacles in you. Glory be to God! This is the reason Jesus came—to make you one with God—to make you more than a conqueror! Have this consciousness as you celebrate Christmas and share the best gift of salvation with someone today.

PROPHETIC DECLARATION

I am a tabernacle of God Himself. What a glorious treasure I carry. As I spread this news today, lives shall change for good, in Jesus' Name!

FURTHER STUDY:

2 Corinthians 6:16

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.

I always say your self-portrait determines the number of miracles you experience in your life. Many Christians look at themselves in the mirror, and all they see is a sinner. As long as you see that, you make today's scripture void. Don't see yourself as a "sinner" who's struggling to please God; it'll make you ineffective in your Christian walk. Rather, have the consciousness that you're the righteousness of God in Christ.

You see, His life and nature in you give you the power to live above sin. The new you is fashioned to yield to the

dominion of the Word and, as a result, produce fruits and works of righteousness. We've been washed, separated from sin unto God and declared righteous in the Name of the Lord, and by the Spirit of our God! Next time you look in that mirror, recognise the new you and live accordingly. The old you died when you gave your all to God. Study the Word more, for it mirrors and describes the real you; it shows your true glory in Christ.

PROPHETIC DECLARATION

Every residue of my old life doesn't exist anymore. I'm a light in a dark world, and I shall make impact that causes souls to be ushered into the Kingdom of God!

FURTHER STUDY

Ephesians 4:22-24

John 16:23-24 (KJV)

And in that day ye shall ask me nothing. Verily, verily, I say unto you, Whatsoever ye shall ask the Father in my name, he will give it you. Until now you have asked nothing in My name. Ask, and you will receive, that your joy may be full.

So this is the thing, God never asks us to pray for something He didn't plan to give us. He tells us to pray because He plans to answer. A lot of people don't know this, so they end up frustrated when it seems their prayers are not working. If only you knew that God delights in answering your prayers. He loves to see you flourish and do well in all areas of your life. He said in the verse above that He wants your joy to be FULL. Hallelujah!

Prayer is our way of effecting changes in our world. The Prophets of old prayed, the Apostles of old prayed, the Lord Jesus Christ Himself prayed and taught us to pray. As we draw closer to the year's end, make deliberate efforts to pray more. This is God's way of relating with us, so if you don't pray, you simply have no relationship with Him. We are creatures of prayer, and prayer is the standard of our lives!

PROPHETIC DECLARATION

I live a triumphant life, a life full of extraordinary results because I am a creature of prayer. Glory!

FURTHER STUDY

John 16:23-24

Isaiah 45:8 (KJV)

Drop down, ye heavens, from above, and let the skies pour down righteousness: let the earth open, and let them bring forth salvation, and let righteousness spring up together; I the Lord have created it.

The idea that the Heavens are never closed is a deep concept for Christians to grasp. Prophet Isaiah saw it and exclaimed, "drip down, oh Heavens," and immediately saw the connection between the Heavens and the Earth opening up together to bring forth salvation.

As a child of God, the Heavens are always open. They don't need to be opened again, and there is no need to pray for it to be opened over you.

All things are set, and the salvation you received is bearing fruit in your business, in your relationships, in your intimacy with God, in your day-to-day life, family, work, and everything you do.

The words of the prophet above are sharp. He says DRIP DOWN which indicates the dripping of honey, that is, the falling of blessings at a consistent pace. You are now set for DRIPPING DOWN of fruit-bearing abilities in Jesus' Name!

PROPHETIC DECLARATION

The Heavens are constantly open to me! Blessings upon blessings shall continue to drip down like honey now and in the new year!

FURTHER STUDY

Isaiah 44:3

2 Chronicles 20:17 (KJV)

Ye shall not need to fight in this battle: set yourselves, stand ye still, and see the salvation of the Lord with you, O Judah and Jerusalem: fear not, nor be dismayed; to morrow go out against them: for the Lord will be with you.

Do you see how God told His people to approach the war they were facing? He was so definite and sure. If you read the chapter in context, you will realise that God gave them a battle strategy, which was placing singers on the frontline praising God. Not a single sword was drawn, yet the battle was a resounding win.

How do you face challenges as a Christian? Do you cower somewhere in a corner and hope you won't die, or

do you stand firm, singing praises to God and declaring victory? The choice is yours. You have been given the life-giving Word of God, and that makes you undefeated. It makes no difference what you face today; face it with a heart full of praise. Worship the Lord and give Him thanks. All challenges have been overcome.

Remember, we read the Bible from Genesis to Revelation; we know how this ends – we win! It's victory all the way, brothers and sisters!

PROPHETIC DECLARATION

Glory be to God! Any battle I face was already won before I was even born! I prophesy success all the days of my life in Jesus' Name!

FURTHER STUDY:

Hebrews 13:15

3 John 1:2 (KJV)

Beloved, I wish above all things that thou mayest prosper and be in health, even as thy soul prospereth.

The devil has no new tricks to use against God's people; he repeats what he's used in times past. One area he likes to take advantage of is your health. He'll keep telling you God is humbling you by making you sick or that healing is difficult. Those are lies and tricks of the devil! It's God's will and desire for you to be healthy and strong, so agree with that and live it.

Don't wait for the doctor to give you a bad report before you start "trying" to meditate on the Word. Meditate on the Word ahead of the evil day. Remember, God's Word is medicine. Take that

medicine daily, agree with it, act on it, and it will keep you in sound health. Never be caught saying some sicknesses are normal. There's no such thing! Just because others are going through it doesn't make it ok. The Lord Jesus Christ took sickness and disease away from you and made divine health and divine healing available to you. This is God's wish above all things! It's your right to have good health. Don't cross over into a new year with infirmity in your body!

PROPHETIC DECLARATION

My health is sound. I am made healthy and strong by the Holy Spirit in me. Divine health is my birth right, hallelujah!

FURTHER STUDY:

Proverbs 4:20-22

1 Kings 3:5 (KJV)

In Gibeon the Lord appeared to Solomon in a dream by night: and God said, Ask what I shall give thee.

Have you ever experienced the thrill of a “blank check” moment? I have, in my own way. When I attended boarding school, we had a system where we received upkeep cash through registered mail. While it was amazing to receive that extra money, the downside was we were limited to a set amount. One day my brother came to visit and gave me his bank card. I asked how much I could take, and he said, ‘as much as you want’. Immediately, I realised the limitation of the registered mail.

Now the Lord gives you a blank check better than any bank card. He said ask ‘whatsoever you want’ and I’ll give it to you; there are absolutely no limits. God’s Word in your mouth is a personal check from God. Being the last day of the year, all you must do is fill in your name and write out your request on God’s blank check so that this coming year will be the easiest yet.

Maybe all you want is to be used by God. You surviving this year means you have a purpose in the new year. Ask anything. Just one little piece of advice before you fill yours out and send it in: let

PROPHETIC DECLARATION

I fill my check with endless possibilities. My 2024 shall be nothing but the best in Jesus’ Name!

FURTHER STUDY:

1 Kings 3:5-12 Psalm 45:1

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

Become a

GoodNews

DAILY

PARTNER

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

VISIT www.goodnewsworld.com/gndpartner

The Good News World Helplines

USA: +1 (240) 781-6942

UK: +44 333 344 8612

RSA: +27 (51) 004-0209

www.goodnewsworld.com