

UNDERSTANDING GOD

An Unknown Author

Table of Contents

Eyes of Our Heart 3

God’s chariots of fire and horses at work in Ukraine..... 4

God’s RAW Power 5

God is hastening His return..... 6

Burning coal from Heaven’s Altar 8

Saint’s secret for a fruitful Christian life 11

When Father reveals about Jesus 12

Compromised Gospel 14

They sang a New Song..... 16

Rebuilding the Lord’s Altar 18

Dangers of Shallow Preaching 20

Posture for Worship 22

End Time Revival 24

Introduction

During the birth of Jesus, Israelites were expecting a Messiah who would rule and reign, not a Messiah who would suffer and die for their sins. There was gap in understanding about Jesus. Because of this gap, Israelites would not fully recognize Jesus as the Messiah.

This small booklet is a collection of articles to help you to know and understand Jesus in a better way. Our prayer is that as you read these articles, let you experience the richness of God's presence and be drawn to seek the face, the character and nature of our Lord Jesus Christ.

Eyes of Our Heart

Physical things are seen by the physical eyes, while spiritual things are seen by the eyes of the heart.

“Blessed are the pure in heart, for they shall see God” (Matthew 5:8).

There is a link between having a pure heart and seeing God.

God is a Spirit and seeing God in Spirit is through spiritual eyes i.e eyes of the Heart.

Hypocrite! First remove the plank from your own eye, and then you will see clearly to remove the speck from your brother’s eye. (Matthew 7:5)

When the plank from our heart is removed, we can see spiritual things clearly, such as God, the spiritual realm, and so on.

For the Lord does not see as man sees; for man looks at the outward appearance, but the Lord looks at the heart. (1 Samuel 16:7)

Man tries to see the Lord’s intentions and workings with his physical eyes, but the Lord sees the heart. Since God’s eyes are always on our heart, we can also see God when the eyes of our heart are opened.

The entry to the spiritual realm is when our eyes of the heart are opened.

Opening of the eyes of the heart means opening our eyes to the Truth, Wisdom and Knowledge of God through Jesus Christ.

Spiritual things are always connected to our heart and condition of our heart.

Humans exist in a three-dimensional world; seeing a human in one dimension, such as x axis, is merely a partial perspective of a Human. Similarly, because God is a n or infinity dimensional being, we must view him in n or infinite dimensions in order to see him clearly. The traits and attributes of God make up these infinite dimensions. When the eyes of our hearts are opened to God's characteristics and attributes, we begin to see God for who he truly is.

To a person with a pure Heart, his eyes are opened to see God, His workings, and His designs.

A pure heart always ushers God's blessings.

God's chariots of fire and horses at work in Ukraine

God always has a way and plan to protect His people in difficult times. He distributes food through the crows in Famine. In War, he send His army to protect His people (2 Kings 6:17-20) and destroy the enemies (2 Kings 19:35). Russia, with a military force that is more than 30 times that of Ukraine, is still perplexed as to why Ukraine has not been conquered. A mystery flight (chariots of fire) was seen, which destroyed roughly ten of Russia's top warplanes (Sukhoi). There was a boundary/blanket around several Ukrainian cities (Psalms 91) that prevented the most devastating and powerful bombs from exploding.

A vehicle with armor can be destroyed by a small non-lethal weapon. A battalion of trained commandos is stopped by a group of untrained individuals. God is safeguarding His people by sending His army, which includes chariots of fire, horses, and

weaponry, and will ensure that not a single hair is plucked without His permission.

Just like Elisha's servant was unable to see the chariots of fire, we were also not able to see God's chariots of fire working to protect us. Elisha witnessed God's chariots and horsemen in the physical realm during his day. God's chariots of fire were present in the physical realm in Ukraine as well. It was just that we couldn't see it. There will always be a preparation for a fresh move/anointing of God whenever chariots appear (when Elijah was carried by the chariots, Elisha received double anointing and the servant spiritual eyes opened for the first time when chariots of fire surrounded Elisha).

God's Elisha will be born when chariots of fire appear, and the existing Elisha will raise more men in the image of God.

God's RAW Power

God's greatest work of redemption was done when Jesus laid down His life at the Cross. When Jesus laid down His life, Father God displayed his greatest power to redeem Humanity.

Laying down our life means the inability to perform any action (although having the ability) or surrendering the situation into God's hands.

When we lay our lives at Jesus' feet, there is a chance that God will demonstrate His raw power to save, redeem, or help us, depending on the scenario.

Whenever Moses went to Pharaoh, Pharaoh's heart became hardened, the situation became worse but when Moses

surrendered the situation into God's hands there was a display of God's raw power.

There was fire from heaven when Elijah surrendered himself and the situation to God.

God always shows His raw power when we accept our inability, surrender our self and the situation into God's hands.

Moses had witnessed God's raw might for 40 years since he had always laid down his life before God in all circumstances.

When there is even a smidgeon of human confidence, strength, or optimism, God's sheer power to work on the situation is hampered.

Following a display of God's power, Moses saw that the following/next scenario necessitated an even greater and different manifestation of God's power. So he wasn't lost in the past glimpses of God's raw power, but was constantly laying down his life.

God is hastening His return

I see a rod of an almond tree. Then said the Lord unto me, thou hast well seen, For I will hasten my word to perform it. (Jeremiah 1:12)

Almond tree is the first to blossom in Israel. The very first tree to announce the arrival of spring.

The word of the Lord came to Jeremiah - What do you see?

We witness a prophet in this instance who has both spiritual eyes and ears opened.

God shows to the prophet a tree that first foretells the upcoming season and promises to speed up His word in order to complete His work at this time.

God is raising young people today who, like Jeremiah, can recognise the early warning signs of the end time and He is hastening His word to fulfill the prophecies of the end times now.

God is opening these young people's spiritual eyes and ears.

The word of the Lord first came to test his spiritual eyesight. Whether he was seeing the correct the vision or dream. Then he received confirmation from God as to whether or not what he had seen was accurate.

God's dreams are seen with the eyes, and their received confirmation is heard with the ear.

A double confirmation with both eyes and ears i.e. seeing and hearing the same revelation.

God is hastening His word to fulfill the return of Jesus.

First the Lord is showing his sign to his chosen people and then he is hastening to fulfill them.

He is willing to show the signs of end times. The only requirement is a childlike acceptance mentioning our inability to accept the signs.

Are we prepared to be part of this end time prophets?

Ask God to open both your spiritual eyes and spiritual ears to hear and see God's signs clearly in these end times. Get a double

confirmation of this sign directly from God. A single confirmation is not enough.

God's signs must be seen correctly, and God must then confirm the authenticity of the sign.

The end time signs also need to be cross verified by Holy spirit and then confirmed with Jesus.

Burning coal from Heaven's Altar

Seraphim brought a burning coal in his hand taken with tongs from the heaven's altar (Isaiah 6:6). Seraphim are six-winged "fiery" angels who surround God. Fiery means consisting of fire or burning strongly and brightly. Imagine how hot the altar in heaven is if a Seraphim needed to use tongs.

Altar was a place of sacrifice. Earthly altars are place where animals are to be slain, what kind of animals are slain on heaven's altar? Why did heaven have an altar? For the Lamb of God to be sacrificed.

The coal was a live coal taken from the altar in heaven, where the fire was always burning, and the coal is used to fuel the fire.

This is the law of the burnt offering; the burnt offering itself must remain on the altar's hearth all night until morning, while the fire of the altar is kept burning on it. Leviticus 6:8.

Jesus Christ was the burnt offering that was placed on the heaven's altar and left there until morning. This altar's coal was taken.

The burning/live coal symbolizes the continuous Knowledge of Jesus as a crucified saviour i.e. His sacrifice, His atoning nature. This coal/knowledge was refined with Heaven's fire, present on Heaven's altar and was always burning.

A burning fiery angel, seraphim brought this burning coal to touch Isaiah's mouth.

When the seraphim, touched his mouth, there was an impartation of this continuous hot and burning refined Knowledge of Jesus as a crucified saviour. The seraphim affirmed this impartation, saying that "your wickedness is removed, and your sin is atoned for".

Isaiah was given the knowledge of a crucified saviour from the Heaven's altar. It provided first-hand information about the cross and the Saviour. This knowledge has been refined and made pure by fire. This knowledge was continuous drawing from heaven's altar. How long the fire has been burning is unknown. Heavenly fire does not go out, but earthly fire does. Isaiah received this continuous refined and purified knowledge from heaven's altar. This knowledge is still burning, live, ongoing and continuous.

This imparted continuous refined knowledge of God kept Isaiah's life always burning/ablaze. He was first to see the origin of sin (Satan and His Downfall), clearly describe Jesus as the Messiah, and discuss the millennium and end times. He sat by one of the wells of living water—the well of knowledge of Jesus as the crucified Saviour—for the entirety of His life and drew daily from it. This was an continuous/ ongoing awareness of Jesus as a crucified Messiah.

The prophecies and words of Isaiah were tough to interpret since it spans from first coming of Jesus to second coming to Millennium. Some literary prophecies have yet to be understood.

It would take generations to correctly analyze the words and prophecies written by Isaiah.

In this book, God's revelation of Jesus as the crucified Savior is still burning. Emmanuel, Messiah, the Victorious lamb, etc are seen in these pages. As you read the book of Isaiah, ask God to lit your life with this burning knowledge of Crucified saviour and make this burning knowledge a continuous drawing from heaven's altar throughout your lifetime.

Today let our lives be touched with this burning coal, which is a continuous drawing from the well of Knowledge about Jesus as a crucified saviour, and not a onetime experience.

One of the wells of living water i.e knowledge of Jesus as the crucified Saviour, opened up after the burning coal experience. Isaiah began to draw and drink the living water from this well by describing this knowledge in the following chapters. The first was about Jesus' birth, followed by his birthplace, His kingdom, His authority, His sacrifice, and so forth.

- 1) First revelation Chapter 7:14 – Description of Jesus' birth – Virgin will conceive, have a son and name him Immanuel.
- 2) Chapter 9 – Description about place of Jesus' birth, His dominion, and His Kingship
- 3) Chapter 11 – Description of Reign of king of Jesus
- 4) Chapter 53 – Description of Death of Jesus on the Cross

Is there a stir in your heart to drink this living water from the well of knowledge about Jesus as the Messiah?

Ask God to reveal the hidden knowledge of Jesus as the Messiah that is found in the book of Isaiah.

Saint's secret for a fruitful Christian life

God in His mercy has taken a young person to Heaven. He had the chance to interact with some of God's saints when he entered heaven. He asked these saints about their secret for a fruitful Christian life. Some points are listed below.

- 1) Evan Roberts (Welsh Revival evangelist)
 - Don't disappoint God
 - Wait, Wait and don't make a step without the Holy Spirit.
- 2) Ruth – Love your enemies like your parents
- 3) Moses – Learn to say "I obey your Word"
- 4) Enoch – Learn to speak to God always.

Enoch mentioned – He forgot about time when he spoke to God. Slowly, he began to resemble God, and the earth could no longer contain him. He stopped talking for a while one day before realising that he had been in heaven for a very long period without leaving there to earth.

- 5) Women caught in Adultery – Do learn to live in the Light

She mentioned that "First time sometime did not condemn me. Jesus non condemning nature saved me".

- 6) Ezekiel – Understanding about God in Jesus is the river that flows from the temple (Ezekiel 47)
- 7) King Josiah – Seek God, Seek God
- 8) Rahab – For God's plan to be fulfilled it requires lot of Patience
- 9) Samaritan woman – Keep meditating on Jesus's words.
- 10) Corie Ten Boom – Think about your suffering as nothing when compared to what Jesus suffered on the Cross

When Father reveals about Jesus

There is always a blessing when Father talks or reveals about Jesus.

In Matthew 16:16 – Jesus answered and said to him, “Blessed are you, Simon Bar-Jonah, for flesh and blood has not revealed this to you, but My Father who is in heaven”. In this verse, Jesus mentions blessed are you Peter because Father has revealed about me. We see the blessing in the following verse: “ you are Peter, and on this rock I will build My church,” which means Peter received a call for ministry. There is a new call to ministry when Father reveals about Jesus.

When you look at the order of events in this case, you’ll notice that Jesus posed the question, the Father revealed it to Peter, and Peter then relayed it to Jesus. Here, we witness the amazing way in which Trinity communicates with us. The three persons of the Trinity know all the questions and their answers, yet they were asking us questions, listening to our responses, providing us with hints and revelations about the answer. We have such a wonderful three persons of Trinity who include us in their conversations. The Trinity starts the conversation with a question, but all three persons get involved along with you to answer the question. In this scenario, Jesus may have simply posed the question to the Father directly. The Triune God has always desired for you and I to participate in this wonderful dialogue. During His lifetime, Jesus frequently asked lot of questions to His disciples.

Philip missed this opportunity once. When Jesus posed a question to Philip in John 6:5 – Where will we buy bread so these people can eat? Without consulting the Father or the Holy Spirit, Philip hurried to respond to Jesus in light of the current situation. Philip

lost his own ministerial blessing, but yet others were still given a miracle.

When Jesus asks a question – Don't respond to Jesus' question with your current circumstances; instead, remain silent and wait for Jesus Himself to answer. You can ask the Holy Spirit to suggest an answer or the Father God to reveal it. Involve the Trinity in determining the answer to the question posted by the Trinity.

In any scenario, receiving the response from one of the persons of the Trinity would be such a magnificent blessing that it would undoubtedly change your life.

When Jesus realised that the Father had spoken to Peter, Peter joined Jesus as a co-worker in the mission to carry out the Father's will.

Father speaks to all His sons like Jesus. Jesus understood that Peter was a co-worker with him in the Father's work when the Father talked to Peter. Then, right away, Jesus gave Peter the kingdom of heaven's keys, which only He held (Matthew 16:19). What a tremendous blessing it was for Peter to have control over the keys that managed heaven and earth while still having a physical body. Jesus explained Peter about his ministry as an Elder brother.

When Father reveals about Jesus, you also join Jesus in carrying out the Father's will by adopting some of Jesus' qualities.

Every time Father's speaks, he speaks mostly about Jesus. Father does not bypass Jesus to do any work. Every work the Father does in with the involvement of Jesus. There is no bypassing nature.

Even though when Father bypasses Jesus and speaks to us, it would be a revelation of Jesus only.

The Father God spoke only 3–4 appearances in the Gospels, and each time, the lines were all about Jesus.

Have you ever had the opportunity to hear the Father's voice? If Yes. Do not ignore it.

If not, you should desire to talk to the Father God.

Father God speaking itself is a unique miracle and blessing.

Compromised Gospel

More than Satan compromised Gospel is destroying most Christians.

A compromised gospel is one that merely discusses a portion of God's nature and character. They put too much emphasis on this part. They don't cover about all of God's attributes and traits.

Jesus is a merciful God at the same time a correcting God. Jesus showed mercy to woman caught in adultery by saving her but later corrected her by mentioning "Sin no more" (John 8:11).

Jesus fully revealed the Father. Father is exceedingly happy that Jesus accurately and fully represented him.

Father is very particular about Jesus because In Jesus the Father is seen. Jesus is likewise very concerned by seeing and doing things the Father does by imitating his actions. Jesus is the image of the Father.

John 5:19 – Then Jesus answered and said to them, "Most assuredly, I say to you, the Son can do nothing of Himself, but

what He sees the Father do; for whatever He does, the Son also does in like manner”.

When we preach anything other than Jesus, Father is offended, and God’s anger is aroused. Without Jesus, there is no bridge connecting the Father and humanity, and we are subject to God’s wrath.

When we preach a partial view of Jesus (View of Jesus means Character/ nature of Jesus that Father presented to Humanity)

a) *When we add anything to the view of Jesus* – Revelation 22:18 – If anyone adds to these things, God will add to him the plagues that are written in this book.

b) *When we take away anything to the view of Jesus* – Revelation 22:18 -if anyone takes away from the words of the book of this prophecy, God shall take away his part from the Book of Life.

Revelation is a book of Revelation of Jesus Christ. This book’s chapters and words all refer to Jesus. This book contains numerous descriptions of Jesus’ natures and accomplishments. Jesus coming with clouds, Jesus the Alpha and the Omega, Jesus the First and the Last, Jesus in the midst of the seven lampstands, Jesus eyes like a flame of fire, Jesus’ voice as the sound of many waters, etc.

Jesus’ walk was completely controlled by Father who paid attention from every small to large step.

Will not the Father’s name and reputation be harmed if we talk about /present Jesus incorrectly?

Present Jesus in the way Father presented Jesus to the world.

Ask the Holy Spirit for assistance if you're not sure about how to present Jesus in your sermon.

Jesus is Father's prized possession, and we must be very careful when presenting Jesus.

They sang a New Song

Revelation 5:9 – Behold, the Lion of the tribe of Judah, the Root of David, has prevailed to open the scroll and [b]to loose its seven seals.

When the Lamb of God had taken the scroll and was about to open it, the four living creatures and the twenty-four elders began to sing a new song.

When Jesus' character as the One who had triumphed was revealed, this character overflowed as a song.

The Lamb's nature which the elders saw was sung in the new song. Songs are birthed as a result of how we see Jesus.

John was pleased to know that there was one person who could open the scroll. Heaven was astounded to learn that Jesus was God's chosen one who had triumphed, worthy to open the scroll and immediately burst into a new song.

The triumphant nature of Jesus is the subject of this song.

What nature of Jesus have we seen? Do the songs we sing really portray the Jesus we see?

When our eyes are awakened to new revelation about Jesus' nature and character, there will always be a new song.

When we see Jesus as a Holy God, there will be a song about God's Holiness. When we see Jesus as Victorious God, there will be a song about God's Victory.

The elders fell down at the revelation that Jesus was the only one worthy to open the scroll by the sacrifice on the cross. We do not know how long the scrolls were sealed, but a lamb appears to open the seals after these years.

Psalms is a collection of songs. David, Moses and Asaph viewed Jesus in different ways i.e as a compassionate father, a provider, a haven to hide, a comforter, etc. They incorporated these various ways of viewing God into their songs.

Heaven always sings a new song about Jesus because they see new revelation of Jesus every time. Out of the astonishment and fascination about the wonderful nature of Jesus, they sing a new song.

When we get a new revelation about Jesus, our hearts also overflow with new songs.

Finally, a person was found who could open the seals. His name is Jesus. Our blocked / dead situations also have found a person to unlock it. It's the same Jesus.

In our Bible reading when there is a revelation about Jesus, sing a song about this revealed nature of God. This would create a heavenly atmosphere where we will also join with the heavenly choir and sing a new song unto the lamb of God. This kind of bible reading and singing soothes and pleases God.

In our Bible reading every day, sing a song about the nature of Jesus revealed in the scripture on that day.

There will be days in our life when the Victorious nature of Jesus is revealed, we sing like Joshua the songs of Victory. Sometimes there will days where we sing Songs of Joy like Moses, Song of Repentance, etc. For every season of revelation, there will be new set of songs.

Songs have become so superficial. They don't present God in a proper way. It's not the music that makes a song beautiful but the description of the revelation of Jesus in that song, that makes the song beautiful. Our adoration, our love, our dependence on Jesus are the instruments (like keyboard, drums) which provide music and rhythm to the song.

Allow the Holy Spirit to tune the song with enough dependence, enough adoration and enough love on Jesus.

The song with revelation of Jesus as the Chorus and Bridge and the instruments i.e. our adoration, our praise, our love on Jesus, make the song very melodious. God himself will be glorified in these songs.

Rebuilding the Lord's Altar

Our God is a God of altars. In Old Testament, altar played a very important role. It was a place of sacrifices and setting things right with God. After the sacrifice, many instances were there that God comes and speaks.

During the famine, Elijah recognized that the altar was torn down and it needs repair (1 Kings 18:30). Altar is the place to connect with God. The connection link between God and His people is broken during the reign of Ahab.

Only when there is a prolonged problem, we recognize that the Lord's altar is broken and torn down.

The prophets of Baal also made altars. Israel started sacrificing on Baal's altar.

The prophets of Baal destroyed the altar both physically and spiritually. Spiritually by

- 1) Fake prophecies – Giving the false prophecies about what they need
- 2) Vain sacrifices – Over emphasizing on human sacrifices like giving, helping
- 3) Covering sin in a blanket of false blessings
- 4) Preach a distorted understanding of God

Baal worship – Always tries to hide and cover sins. Project sin as way of right living. There is a Death of conscience.

Here comes Elijah to repair Lord's altar and places an animal as a sacrifice, then the fire comes. The fire did not only burn the animal but removed the darkness over the land.

The Lord's altar around the world are in a broken state. God's altars are replaced by Baal's altars where entertainment, fancy knowledge of God, false prophecies have become the sacrifice. These altars were recognized only in a time of problem/ famine.

When every thing was fine, people worshipped comfortably at these false altars.

This generation is dancing to the tune of Baal's worship. They have loud worship but no God. Only in famine, there came a doubt to Baal's sacrifice or altars.

Coronavirus was God's famine to expose / destroy Baal's altars. All vain sacrifices, false prophecies, fake prophets, and false teachings were exposed in this famine. Now the people are coming back to rebuilt Lord's Altar.

Now is the time to rebuild Lord's altar on 12 stones i.e. 12 promises given to the tribe of Israel and Jesus the slain lamb will be seen on the altar. Fresh revelations of Jesus sacrifice will come and remove the darkness over the land.

Jesus was already sacrificed but now Heaven's fire will fall opening our eyes to know God as "Yahweh, the Lord is God".

This time heaven's fire will be falling to open our eyes to see Jesus as the Crucified lamb of God.

Today are our eyes opened to see Jesus as the Crucified lamb of God?

In the heaven's fire, Jesus will be seen more beautifully and wonderfully.

As Elijah called people to rebuild the altar (1 Kings 18:30), God is calling his people to rebuild the Lord's altars around the world. On these altars, the lamb of God will be seen and bringing fresh knowledge about Jesus and the Cross.

Dangers of Shallow Preaching

The church of God is in a crumbling state. It has lot of superficial miracles, shallow testimonies, and no knowledge of God. Although it appears to be clean from the outside, it has turned inside into a place of wicked abominations (Ezekiel 8:9).

Preachers nowadays tend to focus on outward state/ surface rather than addressing the root of the issue i.e the Hidden Sin.

Old Testament prophets first preached the ways of God and then performed the works of God like blessings, healings, and miracles. When the ways of God are preached, the works of God automatically follow them. Prophets never preached about the works of God but directly performed/proclaimed the works of God.

Ways of God means first locating the source of the issue, which is the Hidden Sin, and then offering a solution for the Sin, which is a quality or attribute of God.

Preachers of this generation are preaching in the other direction. The works of God are preached first, and then occasionally the ways of God. The Bible contains many references of God's ways than to his works.

Works of God satisfy the worldly needs but do not satisfy the needs of the soul. We can be healed but our nature can still be the same i.e. the same pride, same anger, etc.

Prophets mentioned many ways of God. Some of them are

- 1) Way of Holiness
- 2) Way of Repentance
- 3) Way of Love
- 4) Way of Truth
- 5) Way of Wisdom

While true preachers prepare people for Heaven, shallow preachers prepare them for the earth. The preacher who teaches God's ways is respected by God. God does not have anything to

do with a preacher who preaches only the works of God (Matthew 7:21).

Jesus made sure before performing a miracle, that the ways of God is preached and then the works of God are performed.

Jesus' miracles included both internal and external healing. While interior healing means repentance of sin, pride, etc., external healing consists of having our needs met.

Healing in this generation has become only an outward healing without any inward healing. The healings lose their authenticity if there is no inward healing.

The primary message of all Old Testament prophets was mainly on repentance and coming back to God.

There is a shortage of preachers who preach the ways of God.

Posture for Worship

In Revelation 5, worship began following the revelation of Jesus Christ as the triumphant Lamb who was worthy of opening the scroll. Prior to singing a brand-new song, 24 elders prostrated themselves before the lamb as the first act of worship/adoration. One of the postures of worship is to fall to the ground. The song will start after this posture.

Heaven's posture for worship is always to fall down in response to the revelation of Jesus Christ. Four living creatures and 24 elders fell down.

Falling down means bowing/submitting our will and accepting the revealed revelation of Jesus Christ. All existing understanding / revelation should align with this revelation.

In our daily bible reading, when we receive a revelation about Jesus, do our thoughts and our will bow and accept this revelation about Jesus?

Only when our will bows down, then a heavenly worship starts.

In Revelation 5:8, a new song was sung after the elders had prostrated themselves. After our will falls down, breaks and accepts the revelation of Jesus Christ, then came a new song.

Wales revival had a similar experience. It was a singing revival. In their songs, God had come to Wales.

The revival has started when Evan Roberts responded to the altar call and prayed the prayer – Lord Bend Us(Lord Bend my will, my thoughts). Lord bend my will to accept the fresh revelation of Jesus.

There will be a new song when our will is bent, broken and accept the fresh revelation of Jesus. Only the Holy Spirit has the power to break our will, bring us to our knees, and make us vessels fit for worshipping Jesus.

Evan Roberts prayed, “Lord, bend Us,” while in a harrowing state of tears. Evan Roberts’ prayer was heard by God, and the Holy Spirit bent his will and there was a complete takeover of his life by the Holy Spirit.

Once our will is bent by the Holy Spirit, then the next thing is sudden outburst of song and expansion of God’s work i.e Revival.

Wales revival was a Holy Spirit Revival. People were completely possessed by the Holy Spirit. The meetings have the Holy Spirit agenda and timeline. Holy Spirit inspired people to share testimonies, pray, and preach.

Bowing our will down is a continuous experience until there is no will of our own. It is accepting about Jesus, in a way mentioned in the Bible.

We have lot of revelation of Jesus in the scripture, but very few people are bowing down to this revelation.

When the lamb of God was seen in Revelation 5, there was a revival in heaven. Jesus was the one who finally opened the scroll. Jesus starts taking authority as Son of God and fulfilled the Father's plans. In Revival, Jesus is seen physically fulfilling Father's plans.

Ask Holy Spirit to help you in bending your will down to accept the revelation of Jesus from the scripture.

End Time Revival

Every revival begins with a fresh revelation of Jesus. The Holy Spirit acts on that revelation and makes it real with tremendous power.

Father God gives a revelation of Jesus, and the Holy Spirit expounds the revelation. As a result, Jesus is physically seen.

Trinity is involved in a revival.

Father God initiates the revival – By giving a revelation of Jesus

Holy Spirit gets people ready for revival – Works on people by training, bending their will so that they will accept the revealed Jesus

Outcome – A season when people actually see Jesus, or revival

Father God created a plan to create the universe in the beginning and uttered the words – Let there be light, Let there be a firmament, Let the earth bring forth grass, etc.

Holy Spirit carried out the Father's design as to create the universe.

Outcome: A universe with a Garden of Eden where God is actually seen and walking among them.

In Revival, the place / nation will be blanketed by God's presence, the Holy Spirit works in people's hearts and Jesus will be seen physically.

In God's presence, Holy Spirit brings conviction, repentance and makes people to see Jesus.

Jesus will be walking in these places both physically and spiritually. Jesus will come to everybody.

Fatherless will see Jesus as father. Broken hearted will see Jesus.

All eyes will see Jesus and will be caught up in loving Jesus.

There is an end time revival coming. It is about seeing Jesus and being like Jesus, not about healings or miracles.

We will be under the blanket of God's presence, receive correction and protection from the Holy Spirit, always seeing Jesus, and trained to become like Jesus.

On earth we will be seeing and becoming like Jesus. It's a pure joy to the father.

This revival is a revival where we will be caught up in Jesus.

A daily communion with Trinity-

Being enveloped by Father God's presence

Under the correction/protection of Holy Spirit

We will be able to view, adore, and physically kiss Jesus.

Under this blanket, we shall begin to resemble Jesus.

Father God will see us as resembling Jesus, and he will begin to use us like Jesus. In us, Jesus will discover a body. Together with Jesus, we will carry out the will of the Father.

The enemy will no longer see us and will only see Jesus, which will perplex him.

God's end time sons like Jesus are coming to revive, restore, replenish, rejuvenate, and recover the earth.

Be prepared.

All Glory to Jesus alone

For More articles, visit website: <https://trumpetsound.in>