

Dream
Ordinary Christians vibrant following Jesus, not getting bogged down with man made religion, alive and active, fluent in their gifting.
Groups of Christians being led by the Holy Spirit, making Him Lord, letting Him know He is the Chairman in every meeting, the Commanding Officer the Captain of every ship, the Lord and King and counsellor and Leader. Listening and obeying His command and moving together not breaking ranks
A people who are strong on the word of God, but feeding on the fresh new manna daily of God’s Rhema word
THE GREAT REVIVAL

“During the next few decades there will be two distinct moves of the Holy Spirit across the Church in Great Britain. The first move will affect every church that is open to receive it and will be characterised by a restoration of the baptism and gifts of the Holy Spirit.
The second move of the Holy Spirit will result in people leaving historic churches and planting new churches.
In the duration of each of these moves, the people who are involved will say, ‘This is the great revival.’ But the Lord says, ‘No, neither is this the great revival, but both are steps towards it.’
When the new church phase is on the wane, there will be evidenced in the churches something that has not been seen before: a coming together of those with an emphasis on the Word and those with an emphasis on the Spirit. When the Word and the Spirit come together, there will be the biggest movement of the Holy Spirit that the nation, and indeed, the world, has ever seen. It will mark the beginning of a revival that will eclipse anything that has been witnessed within these shores, even the Wesleyan and the Welsh revivals of former years. The outpouring of God’s Spirit will flow over from the United Kingdom to the mainland of Europe, and from there, will begin a missionary move to the ends of the earth.”
— Smith Wigglesworth, 1947
I
Meditating on the Word of God day and night brings effortless change

I believe God is bringing the word and the Spirit together.

What is happening in the meeting is that as people are letting God flow through them it is unclogging them. There is a flow in the Body of Christ, each member is working like the human body. Blood is flowing through every part bringing life. As they give out they are open to receive of the Lord. It is an amazing way of having a meeting

Two things you want them to learn.... How to get strong on the word and how to listen to God and follow Him
Great teachings are Andrew Wommack, Joseph Prince, Mark Virkler

Hosea 4: 6 (KJV) My people perish from a lack of knowledge.

Sometimes before a deep healing can take place, the Lord will get us strong on the word,. God wants us to keep our healing and so he wants us strong on His word and be walking on His promises rather than what we detect with our senses. The just will live by faith. When the manifestation of the healing comes it will not be so easy for the enemy to take itfrom us when we know not to go on feelings. So the Lord takes us on a journey of walking on His promises

And so in the meetings like this you are going to want your people to grow strong in faith on the word, Signs and wonders follow the preaching of the word
but you also want them to learn to live in the Spirit and to follow Jesus

And that is where we need the power of the Holy Spirit. It is the Holy Spirit who helps us to understand the word of God, who reveals how to apply it. What particular way is going to be the most effective for the freeing up of the person. Jesus healed in many different ways according to what the Father showed him. The apostles to would sometimes just speak a word.

Joh 5:19 Then answered Jesus and said unto them, Verily, verily, I say unto you, The Son can do nothing of himself, but what he seeth the Father do: for what things soever he doeth, these also doeth the Son likewise.

And my heart aches and my dream and vision is for a ‘Spirit filled, joyful people coming together and listening to His voice and seeing Him, as a group where each member hear God’s voice and obey it and brings edification to the rest of the group.’. I believe its the cry of God’s heart. A group, growing in grace, joined together and supporting each member in love, building each other up with their God given gifts, coming into the wholeness, completion and freedom that Christ paid for so they can go out and win the world.

1 Corinthians 12:21
21 The eye cannot say to the hand, “I don’t need you!” And the head cannot say to the feet, “I don’t need you.
Ephesians 4:7But unto every one of us is given grace according to the measure of the gift of Christ.
8Therefore he says, When he ascended up on high, he led captivity captive, and gave gifts unto men.
9(Now that he ascended, what is it but that he also descended first into the lower parts of the earth?
10He that descended is the same also that ascended up far above all heavens, that he might fill all things.)
11And he gave some, apostles; and some, prophets; and some, evangelists; and some, pastors and teachers;
12For the perfecting of the saints, for the work of the ministry, for the edifying of the body of Christ:
13Till we all come in the unity of the faith, and of the knowledge of the Son of God, unto a perfect man, unto the measure of the stature of the fullness of Christ:
14That we from now on be no more children, tossed to and fro, and carried about with every wind of doctrine, by the sleight of men, and cunning craftiness, by which they lie in wait to deceive;
15But speaking the truth in love, may grow up into him in all things, who is the head, even Christ:
16From whom the whole body being fitly joined together and knit together by that which every joint supplies, according to the effectual working in the measure of every part, makes increase of the body unto the edifying of itself in love.

 I know God is moving powerfully to bring about his will all over the world and in this group we have made small but significant steps to bring this about.
The only problem is that the need is so tremendous, that its hard to know where to start. Ellel Grange to an amazing job of getting people set free. They create an environment where deep counselling by Holy Spirit can heal many wounds. The only problem is it is expensive and people are queueing up for ministry.
It seems to me the Holy Spirit brought about our little quiet meeting together so He can bring healing to a few people together by the group listening together. I believe that God wants these types of meetings to spring up in other groups and also to expand this one. In which case we will need people to head the meetings. Also I believe in the stall that we are to be an oasis in the desert where people can come and hear what God is saying to them. There is a great hunger for spiritual food and thats why the world turn to spiritism to quench that hunger because the Lord’s people have not been moving in this gift.
So today we are going to look at how you can lead a meeting like this.
What I would expect the leader to generally do. Have one ear tuned in to what the Lord is saying to them. Keep the meeting going in the right direction. People listening for a space of time. Being led by the Holy Spirit who to ask to share what they have received. Keeping it flowing, not allowing it to go off into discussion. These can be done at dinner time or afterwards. Keep the flow going.

You’ll get 3 types of people. People who feel a need to talk and minister, these usually hear from the Lord but may want to embellish on what they have received. Try to encourage them to speak only what the Lord has given them. Its important that the word is kept pure with nothing added from man
 These could be the natural leaders, but in the meeting everyone is equal. You get the middle ground people who will listen to the Lord and share easily what he has given them, these are the easiest to deal with.
And then you get the ones who don’t find it easy to listen yet and feel reticent to share. These are the type who usually have a lot to bring to the meeting as God loves to use those who feel they haven’t much to offer.
Its good for all 3 types to remember even when God is using them mightily.
God can do something with something
More with less
And everything with nothing.

Most important things to remember are:

Silence for 3 – 5 minutes Give God a window to speak.
This may be the only window gets to speak to that person. When they find at the end that God really is speaking to them it will help them grow in confidence
Help them understand that the Holy Spirit is within them leading them i9nto all truth they just need to quieten their thoughts down and focus on Jesus and not to stop the flow of God leading them through their imagination and thoughts.
When each person shares note down what they have got so you can see the comparisons and tie up the conclusions
Only pray, lay hands or deliver if the Lord has said specifically. The person or group should carry out what the Father has said. Jesus only did what the Father showed Him. Don’t do more that what God has said in the group.

How to run the prophetic healing group

1. Worship – To get the people out of the flesh and into the Spirit

2. A good solid teaching – feed the sheep

3. Explain to the group especially if there are newcomers that you are going to bring the needs of each individual to ask God for His strategy or anything else He would like to say to this individual. That you will all be in total silence for 3 – 5 minutes and afterwards they will share what they received.

4. Explain God may give them a word of knowledge, a picture,
a word from scripture or even poetry in some cases, whatever it is even if it is not understood by the person getting it, it is of great benefit if they share it.. Explain that the Holy Spirit will give each one of them a piece of a ‘jigsaw’ and afterwards they will share in turn what God gave them, and as you all put the jigsaw together it will fit to make a perfect picture and the person will be edified in some way. Explain that if someone does not ‘get anything’ that that is fine, nobody should feel pressured, but gently coerced to share if you feel they have got something. Explain that it doesn’t matter if they make a mistake for you are all in the learning process.

Remind the group the four keys to hearing God
Quieten thoughts down and become still
Focus on Jesus
Let Spontaneity flow
Write down what is being recieved

5. Ask the first person to share their need to the group (Most people don’t mind, but if hesitant, explain that its not vital to share as the Lord knows their needs

6. The individual is brought before God by the group who listen to God’s heart for that person. Giving a time is good. 3 – 5 minutes is normally adequate unless you feel the Spirit prompting for more time. Absolute silence is essential. Many people want to jump in with a prayer, or feel they need to share, before the others have had time to listen.. Its vital that if this happens that you gently but firmly bring it back to silence again.

7. As the Spirit leads you ask each person what they received and you the leader make a note

8. If the Lord has told you to pray, deliver, lay hands, anoint with oil, do it. If He hasn’t don’t. Do only that which the Father has shown you to do in the Name of Jesus. Don’t do more or less than the Father has shown you. You decide by discerning who should lay hands, if that was instructed. People who are not walking with the Lord, should not lay hands, to guard against any offence, only do in this matter what the Lord is saying.

Miracles
Jesus said to the servants, "Fill the jars with water"; so they filled them to the brim.
Then he told them, "Now draw some out and take it to the master of the banquet."
They did so, and the master of the banquet tasted the water that had been turned into wine.

The royal official said, "Sir, come down before my child dies."
"Go," Jesus replied, "your son will live."

"Be quiet!" said Jesus sternly. "Come out of him!" The impure spirit shook the man violently and came out of him with a shriek.

Now Simon's mother-in-law was suffering from a high fever, and they asked Jesus to help her. So he bent over her and rebuked the fever, and it left her.

At sunset, the people brought to Jesus all who had various kinds of sickness, and laying his hands on each one, he healed them

When he had finished speaking, he said to Simon, "Put out into deep water, and let down the nets for a catch."

When he saw them, he said, "Go, show yourselves to the priests." And as they went, they were cleansed.

So they took away the stone. Then Jesus looked up and said, "Father, I thank you that you have heard me. I knew that you always hear me, but I said this for the benefit of the people standing here, that they may believe that you sent me."

When Jesus saw her, he called her forward and said to her, "Woman, you are set free from your infirmity." Then he put his hands on her, and immediately she straightened up and praised God.

"If I just touch his clothes, I will be healed." Immediately her bleeding stopped and she felt in her body that she was freed from her suffering.

Lord are you saying we should not pray for one another. Child I am saying that my healing power can come through many avenues and not to limit me by always getting in a circle and praying See how the apostles did it

Peter looked straight at him, as did John. Then Peter said, “Look at us!” 5 So the man gave them his attention, expecting to get something from them.
6 Then Peter said, “Silver or gold I do not have, but what I do have I give you. In the name of Jesus Christ of Nazareth, walk.”7 Taking him by the right hand, he helped him up, and instantly the man’s feet and ankles became strong.
33 There he found a man named Aeneas, who was paralyzed and had been bedridden for eight years. 34 “Aeneas,” Peter said to him, “Jesus Christ heals you. Get up and roll up your mat.” Immediately Aeneas got up.

7 There was an estate nearby that belonged to Publius, the chief official of the island. He welcomed us to his home and showed us generous hospitality for three days. 8 His father was sick in bed, suffering from fever and dysentery. Paul went in to see him and, after prayer, placed his hands on him and healed him.

In Lystra there sat a man who was lame. He had been that way from birth and had never walked. 9 He listened to Paul as he was speaking. Paul looked directly at him, saw that he had faith to be healed 10 and called out, “Stand up on your feet!” At that, the man jumped up and began to walk.

1
17/05/2012
