

At Bhopal

MADHYAPRADESH PASTORS CONDUCT

LIFE TRANSFORMATION CONFERENCE

Date: October 23rd to 26th, 2012

Venue: Campion School Auditorium, Bhopal

REGISTRATION FEES
RS. 500/-

Prophetic Message Dr. Ezekiah Francis Rev. Benita Francis

Do you aspire to hear the
VOICE OF GOD?
Do you want to preach the word with
SIGNS AND WONDERS?
Do you long to see the
TRANSFORMATION OF YOUR LAND?

Office Address:
BERACHAH PROPHETIC MINISTRIES
No.81, 4th Cross Street, Senthil Nagar
Kolathur, Chennai 600 099
Phone: +91-44-2650 1290/1390
E-mail: info@ezekiahfrancis.org

Contact: Pr. Sagayam, Flat # 14, G-5 Minal Homes, Punjabi Bagh, Bhopal - 462 023
Mob: 9827225604, 9424402122, E-mail: lifetransformationbhopal@gmail.com

CONTACT

BERACHAH PROPHETIC MINISTRIES

#81, 4TH CROSS STREET
SENTHIL NAGAR, KOLATHUR
CHENNAI - 600 099
TAMIL NADU

PHONE

+91-44-2650 1290 / 1390

EMAIL

info@ezekiahfrancis.org

WEB

www.ezekiahfrancis.org

The triune God is the Fount of all blessings. This eternal, perennial Fount will never ever dry up. From the origin of time, the flood of His blessings have flourished man and earth. The rivers of blessings are so plentiful that anyone can swim and be refreshed in its vastness. Our Lord is not a partial God. The various tributaries that branch forth from Him are gushing toward you this very moment. Recognize those channels and dive into them so that you do not miss what is rightfully yours. These springs not only meet your needs but satisfy your desires as well. The Holy Spirit desires to reveal four main channels of blessings to you. It is up to you to dive into those channels prayerfully and direct it to you.

THE WORD OF GOD

All the blessings of God are hidden in the Bible. There isn't even one blessing that you cannot find in the Holy Scriptures. Spiritual, material, financial as well as family blessings are all contained in the Word of God. A life rich in the Word of God will surely abound with blessings. The more you allow God's word to rule your life, the more you will receive blessings. Just as electric wires transfer current to every nook and corner of the house from the Mains, the Word of God brings home God's

blessings. All that you need to do to receive God's treasures is to read and apply the word of God in your life.

When a person meditates on the word of God, he is saved. The believer then starts growing with the word which is pure and enlightening. As he grows the same word becomes food and nutrition for his inner man. The word carries the cure for infirmity. The word manifests as Spirit and life and performs miracles in the inward man. The same word powerfully protects man from sin so that he enjoys a victorious life. The word makes us more like Jesus. The unchanging word helped every biblical character to achieve their goal. Truly, all Biblical Saints were recharged by the word of God and accomplished stupendous things for God.

What was the secret of Joshua's success? Through Joshua, the whole lot of Israelites were blessed. All the tribes of Israel inherited the rich and fertile land of Canaan along with Joshua and his family. After Moses died, God appeared and spoke to Joshua saying, "This book of law shall not depart from your mouth, but you shall meditate in it day and night, that you may observe to do according to all that is written in it. For then you will make your way prosperous, and then you will have good

success”(Jos. 1:8). Such a great responsibility on his young shoulders! He had to lead many battles against powerful enemies. He had to take the whole congregation across the river Jordan. He had to conquer the city of Jericho and pass through the territories of giants in order to set foot upon the Promised Land. Apart from all these he faced the awesome responsibility and privilege of listening to the voice of God to lead the people, as his predecessor Moses had so gloriously done before him.

To achieve all the above tasks, God revealed one great secret. The law of the Lord should never depart from Joshua’s lips. He should keep meditating on them day and night. He should not neglect anything that was written in it. That was all he had to do. Doing so, he would open the doors for prosperity, success and gain the Lord’s favor and inherit the land.

All your blessings are contained in the Blessed Holy Bible. We therefore hold all the blessings in the palm of our hand. We are Joshua’s descendents. We, who are entitled to inherit all the blessings of Joshua, should resolve to meditate on the word of God more than ever before. Look at our role model Joshua! Prosperity walked with him. Victory followed victory. The land flowing with milk and honey became his. Hunger, famine and deficit were alien. God exalted and honored him before all men. He commanded the willing co-operation of his subordinates at all times. They always obeyed and respected him. Enemies shuddered and surrendered at the mention of his name. Those who confronted him were destroyed. The Lord prepared the table before him in the presence of his enemies. The reason for all the above blessings was that Joshua honored the word of God. In return, the Lord honored and exalted him. Start following Joshua’s

footsteps to-day itself. Ponder, by talking to yourself. (Your ears should hear what your lips utter). David did that often. He addressed himself: ‘Bless the Lord O my soul’ ‘Why are you cast down O my soul?’ May the excitement in your heart trigger Bible verses to bubble up within you and overflow from your mouth.

Memorize the wonderful word and reap what is rightfully yours. Joshua was blessed with robust health and lived for a hundred and ten years. Although he spent most of his life time in battles, neither his mind nor his physique was fatigued. Even on his deathbed his last words were instructions of God’s word to the tribes, elders and leaders of Israel. Again and again, he stressed on the words, “Thus says the Lord God of Israel” and reminded them of their first and foremost priority in life To love the Lord God Almighty and obey Him at all costs (Jos. 24: 1,2,28,29).

Joshua did not neglect his family. His family did not have any regrets. Amidst his varied duties, the verses which he constantly meditated formed bonds that held the whole family together. Joshua boldly witnessed for the Lord, saying “Where as I and my family shall love and serve the Lord alone”. His first love was the Book of law. In return his house was blessed amidst wholehearted praises for the Lord Almighty.

My beloved friend, have you resolved today to witness for the Lord as a family just like Joshua? When the pastor seeks to meditate on the word night and day, the whole church will flow in rich blessings. Apart from the family of the meditating man, his friends and colleagues are blessed too. Joshua eagerly obeyed God’s word. In return, the Lord too was earnest to hear his requests and grant all of them. Added to that, every thing he blessed was truly blessed, while anything he cursed was

cursed indeed! When the city of Jericho was destroyed, Joshua cursed it saying, “Cursed be the man before the Lord, who rises up and builds the city of Jericho, he shall lay its foundation with his firstborn and with his youngest he shall set up its gates”. Amazingly, after centuries, that curse was fulfilled when Hiel of Bethel built Jericho during the reign of King Ahab in Israel. He laid its foundation with his firstborn, Abram and with his youngest son Segub, he set up its gates (Jos.6:26, I Kin.16:34). The Lord was with Joshua and caused his fame to spread far and wide. Truly, countless blessings flow through the channels of the Word of God.

The Lord honored every word uttered by Joshua. Once a fierce battle was raging between the Israelites and Amorites. The Lord cast down large hail stones to fall from heaven on the battlefield. At eventide the Israelites began to prevail but sunset was fast approaching. Joshua’s faith was set ablaze and he first spoke to the Lord, and then commanded the sun to stand still over Gibeon and the moon to tarry over the valley of Ajalon. Both the sun and the moon stood still till the people took revenge upon their enemies. What a wonderful Lord we have! “And there has been no day like that, before it or after it that the Lord heeded the voice of a man, for the Lord fought for Israel (Jos.10:14).

The psalmist compares the Word of God to rivers of water. A life rooted beside that fountain flourishes indeed! It is filled with fruit and enjoys the blessings of each season at the right time. That prosperity surely knows no losses. This is clearly portrayed in the book of Psalms “But his delight is in the law of the Lord. And in His law he meditates day and night. He shall be like a tree planted by the rivers of water, that brings forth its fruit in its season. Whose leaf also shall not wither; and whatever he does shall prosper (Psa.1:2,3).

Do not waste your time repeatedly praying for fruits or profits. Don’t chase after God’s men to pray for you. Don’t depend on your human strength either. All that you have to do is to get deeply rooted beside the perennial stream of the word of God. Our life will reap harvest after harvest of God's choicest blessings.

Are you dejected having faced a thorny life? Does the fear of the enemy overwhelm you? Do you feel forsaken? Do you thirst for a prosperous life? Listen to this prophecy “Thus says the Lord. Make this valley full of ditches. For thus says the Lord, “You shall not see wind nor shall you see rain; yet that valley shall be filled with water; so that you, your cattle and your animals may drink” (II Kin.3:16,17). Dig channels of the word in your valley of life. Your family, church, business, trade and generations to come will overflow with blessings. Even your adversaries will surrender. Make it a point to set aside a time everyday for bible reading and meditation. Recall the verses amidst your routine work. Confess those verses with your mouth. All the blessings that seemed out of your reach will come in search of you. Hallelujah!

SERVANTS OF GOD

Another great channel of blessings are Servants of God. The Lord blessed Adam. Man who is created in God’s likeness carries His gracious power of blessing. If Adam had not fallen into sin, everything he blessed would have been blessed. His words would have had the power to control the whole universe. But alas! Satan captured that wonderful power. This is sometimes evident when the idolatrous priests perform wonders. But thank God He surpasses all defeat. He granted His bountiful blessings for all mankind again through His elect.

Despite the loss due to the first sin, man still

possesses traces of God’s likeness. This is found even in the unsaved. That is why an overflow of blessing uttered by a rejoicing heart is fulfilled. Rebecca was wholeheartedly blessed by her father’s household when she departed to her husband’s house. They said, “Oh! Sister, may you become the mother of thousands of ten thousands; and may your descendants possess the gates of those who hate them” (Gen.24:60). This blessing was truly fulfilled in her life. Strange but true, the blessings of those idol worshipers itself came to pass. How much more shall the blessings of God’s people! My dear youngsters, earnestly seek the blessings of your parents and elders. This is an easy way to obtain God’s blessings. He who does not hurt another’s heart automatically inherits rich blessings.

There was an old man in my aunt’s village. He begged for alms by singing songs at each doorstep. Little children used to gather around him when he placed his hand on them and blessed them. As a lad, I derived great satisfaction by doing the same. Today reminiscing makes me wonder if that elder’s blessing added to the bounties I enjoy today.

PARENTAL BLESSINGS

The patriarchal concept of blessing was foundational in the transmission of emotional and spiritual vitality from generation to generation. When Isaac grew old and was nearly blinded by age, he called Esau, his elder son and said, “I am old and I

do not know the day of my death... now therefore go out to the field and hunt game for me. And make me savory good such as I love, and bring it to me that I may eat, that my soul may bless you before I die”. But Jacob, his younger son deceived Isaac into believing him to be the elder son, by exploiting the Father’s blindness and succeeded in getting the choicest blessings meant for the firstborn. Genesis 27th chapter clearly narrates how irrevocably effective a Father’s blessing is. The words of blessing once pronounced could not be retracted or given to another. When blessings wrought through deception itself were fulfilled for Jacob, how much more it will be for those who honestly and earnestly seek to satisfy their parents in their old age!

Children satisfied their aged parents with sumptuous food and were blessed by them. As important as parental blessings are, we should yearn for the blessings of Godly men and women. They are also God’s channels of blessing. We read in Gen. 48:3, 4, 9 and 13:20 that Jacob blessed not only his children but his grandchildren as well. Whatever blessing he pronounced was fulfilled. Do you want to live a long life of prosperity? Receive it from the blessings of a rejoicing parents’ heart. Dear children, obey your parents in the Lord. Eph.6:1-3 stresses that it is right and should be followed as a guideline.

- to be contd

Blessing TV

Daily at 7.00PM

WATCH OUR TV PROGRAMS

HARVEST TV

Saturdays and Sundays at 6.30AM

TV stations

Schweiz 5 & Liechtenstein

Time

Every Saturdays & Sundays

at 9.30MEG

Lazy Man

PART 3

Rev. Benita Francis

We have already studied in recent issues the tremendous importance your Father God places on work. Let us today understand His heart even better.

Now, why is your God so keen on having you active, energetic and diligent in His work? The reason is very simple: Like every good, loving father, your Father God wants you, His precious child, to be just like Him! He wants to be proud of you! He wants to brag with you (Job 1:8; 2:3)! And since He is a very active God, He expects you to be active like Him!

But Jesus answered them, “My Father has been working until now, and I have been working” (Jn.5:17)

Wow! If even God, the sole Creator of the entire universe, has been working and is working until now, how could you NOT work?!?!?!?

If the one and only Son of God, your beloved Lord Jesus Christ, has been working and is working until now, how could you NOT work?!?!?!?

Let me ask you - is work really such a terrible, despicable thing? I don't think so! In today's society, we see more and more the destructive effects of unemployment. Many families break under the strain of joblessness. The reason is not so much financial but the stress of having to deal with a frustrated husband or wife, father or mother who takes his feeling of worthlessness and rejection out on the rest of the family.

By the way, have you ever noticed how many people die very shortly after finally reaching the retirement they had desired for so many years? What could be the reason? Well, one main reason is the sudden feeling of worthlessness and uselessness in terms of being a benefit to society.

Another reason is the decay of discipline that comes with not having to comply with rules, regulations and fixed timings like in a steady job. A further reason are the many quarrels that come with the sudden increase of time spent with the immediate family which all too often results in getting on each others' nerves.

Having a job, having a work, is actually a great privilege and life-saver. Just look at the millions of frustrated youth in nations with struggling economies. How many of them just give up hope, fall into drugs or alcoholism; how many of them even take their own lives in their despair and feeling of “no future”.

Having a job means having a future, a possibility to provide for your family, even the very possibility to marry. In many nations, people cannot think about getting married until they can show a good, steady income and a secure job. So please never forget: Work is a blessing!

If that were not the case, do you think your loving Father God would immediately have given a job to His beloved, recently created man Adam? Think about it! He commanded Adam and Eve to be fruitful and multiply, to fill the earth and subdue it, and to have dominion over every living thing; He put Adam into the garden of Eden to tend and to keep it; He brought all the animals to Adam to name them (Ge.1:28; 2:15; 2:19-20). Does this sound like a lazy life?!?!?!?

Your God, the Creator of each and every cell of your being, knows very well the dangers of idleness and the blessings and benefits of godly labor.

Your Heavenly Father has been working until now, and your Lord Jesus has been working. So you better join the family and become serious in your privilege: Start working!

Now let us see the importance your Lord Jesus puts on working the works of God:

Therefore the Jews sought all the more to kill Him, because He not only broke the Sabbath, but also said that God was His Father, making Himself equal with God (Jn.5:18)

See this! Our Lord Jesus was willing to put His life at risk to obey the Father and heal the man who had been paralyzed for 38 years. His compassion urged Him to work, even though He knew it could cost Him His very life. Can you see how this act of work made Jesus equal with God even in people's eyes? He wasn't lazy. He didn't conveniently escape by saying, "Well, God knows, I have a good reason for not working. God will understand..." Can you see it?

Now let me ask you: Have you ever found yourself in danger of being killed for working? No? Well, then why did you find and use excuses for delaying the job God gave you to do?

Now again, I can hear some of you say, "But sister, God has not given me any job to do. I am still sitting and waiting for my calling". Well, it doesn't matter if the work before you is a so-called spiritual or a secular work. You should show yourself to be a child of your Heavenly Father by being perfect, showing the excellent spirit your God has put into you, actively working in any good work your hands find to do (Mt.5:48; Da.5:12,14; 2.Cor.9:8;

Eccl.9:10).

How many times have you been praying, "Lord, make me more like Jesus"? Well, let me show you a wonderful way to fulfill your own prayer: Stop sitting at home, griping and complaining, telling the whole world that you are waiting for God to show you what He wants you to do. He has already given you enough times in His eternal Word the command to GO, GO, GO...

So if you really want to be like Jesus, why not you start by imitating Him in this way: "... Jesus of Nazareth..., who went about doing good and healing all who were oppressed by the devil, for God was with Him" (Ac.10:38)? So GO, GO, GO!!!

Please don't tell me, "Sister, I am waiting for the Anointing to fall upon me so I can go". The command to wait until you are endued with power from on high was given to the disciples with the clear instruction to wait in Jerusalem (Lk.24:49). Your Lord Jesus very clearly told them that He would send the Promise of the Father, the Holy Spirit, to them. When has He fulfilled this promise?

Well, since your God is a very active God, He didn't want to see you wondering, waiting and wasting your lifetime. In a matter of just a few days, He sent His Holy Spirit like a mighty rushing wind, like flames of fire, upon all those who were waiting for this power endowment (Ac.2:2-4). The waiting time is over! The tarrying has been done! It is finished (Jn.19:30)! The Holy Spirit has been poured out! There is no reason why you should wait any longer! Ask, receive and GO, in JESUS' Name (Mt.7:7)!!!

SUBSCRIBE NOW!

Due to increase in paper cost we have increased the subscription

BERACHAH PROPHETIC VOICE

Life time subscription

Inside India - Rs.1500

Other Countries - \$300

Yearly subscription

Inside India - Rs.150

Other Countries - \$30

BECOME OUR TV CLUB PARTNER
Please fill this form and send us back to send a gift CD

TV CLUB form

- I am sending Rs.5000 as yearly offering to Berachah TV CLUB, kindly send gift CDs every month for one year.
- I am sending Rs.500 as monthly offering to Berachah TV CLUB, kindly send gift CDs every month for one year.
- I am sending Rs.250 as monthly offering to Berachah TV CLUB, kindly send gift CDs every month for one year.

Name	
Address	
Phone Number	
Email	

You can pay online through Credit card / Debit card

Every Month
one CD
Free

**Cheques or DD to be taken in favor of
'Berachah Prophetic Ministries' payable at Chennai**

Bank Name: Bank of Baroda
A/c No: 19680100012316
Branch: Kolathur
IFSC: BARB0KOLATH

EMAIL
info@ezekiahfrancis.org
WEB
www.ezekiahfrancis.org

BERACHAH PROPHETIC MINISTRIES
#81, 4TH CROSS STREET
SENTHIL NAGAR, KOLATHUR
CHENNAI - 600 099
PHONE
+91-44-2650 1290/1390

Worshippers in the Holy Bible

(DAVID)

Bro. Manuel Jeyaraj

In this issue, I would like to talk about the great worshiper King David about whom God Himself testified, “A man after my own heart”. For a long time, we’ve been learning the blessings of a worshiper and the results of praise and worship. But this time, I am led by the Holy Ghost to share about David and his life pertaining to a worship life style and the importance of the call to the ministry of worship. Recently when I spoke about David to a group of delegates in a worship school, I witnessed the powerful move of the Holy Ghost in the crowd! My heart was overwhelmed. So my wish is to do a complete teaching on David and his worship ministry. May the Holy Spirit graciously reveal the truths He wants us to understand.

For this study, just take your Bible and read through I Samuel 16th chapter. This was the time when Prophet Samuel was restoring the children of Israel to the Lord. Their first king Saul had failed to obey the Lord and keep His ordinances. God lost confidence on him and the prophet regretted for making him king over Israel. However God revealed His plans to Samuel to anoint a new king over Israel.

Worshippers are kings for God Himself (I Sam.16:1). The Bible pictures worshipers as a kingdom of priests (Rev.5:10;I Pet.2:9). God sees you as a king and not as an ordinary person. He that is born to a king is obviously a king. Do not have an inferior picture about yourself. A king is an honorable person, the most respectable person. A king commands and passes decrees. A king has much

more power than any other citizen in the kingdom. A king is born to rule. Jesus has made us kings before Father God. And so every worshiper is a king to God himself. A king to God Himself means ‘A priest to God Himself’. We represent the heavenly kingdom just as Jesus represented it when He lived on this earth. The heavenly kingdom has a King of Kings over us (kings). And we worship Him to bring His presence and dominion on this earth. His presence is already inside us in our spirit. When we praise He rises up within us to manifest His presence. We live only for this and that’s why we worship saying, “Thy kingdom come, Thy will be done”. Right now there is praise and worship going on in heaven and we are here to do the same praise and worship which is nothing but bring His will into this earth.

Worshippers are designated by God Himself and not by man. Worshipers are anointed by God Himself. God said to Samuel, “You shall anoint for Me the one whom I designate to you”. We are designated by God Himself and this position does not come from man but God. This is a kingly anointing and so it comes from the King of Kings. Christ, ‘The Anointed One’ is in us with the full extent of His power and anointing. A believer or worshiper does not need an extra anointing. What they need to do is just keep worshipping ‘The Anointed One’ inside them. Then Christ will manifest His anointing from within us. Worship is a great key for releasing the anointing of Christ. It is not just faith or grace but worship is a powerful key. This kingly anointing will tumble and topple down

principalities and great kings of the earth.

Worshippers, be aware of this. Never take worship times lightly. It's the time for pulling down all principalities and powers of darkness. Worship becomes a command or a decree to the evil powers to flee and be destroyed when a child of God worships. You are anointed (given ability) to destroy the works of the devil. Amen!

Samuel went to Bethlehem to anoint a king for God. He asked Jesse to get ready and sanctify the whole family. He saw the sons of Jesse passing before him one by one. Samuel thought Eliab was the Lord's anointed but God denied. Sometimes your leaders may not identify you but **God is the one who identifies a real worshiper. Worshipers, do not rebel against your leaders but wait for your time.** Wait for your Samuel to rise up and anoint you. It is very easy to get rejected by someone. I know what I am talking about. But I waited for my Samuel to rise up and anoint me. Don't get disappointed because you are not identified. Do not flatter your leaders in your identity crisis. Do not run after them to be recognized.

A worshiper should not have an identity crisis. God Himself is his promotion. Flatter, honor, and exalt only God for we are called to do just that. Be faithful in that. Then at the right time He will lift you up. In David's case, Samuel struggled to find whom to anoint. He saw with the eyes of a man. But God reminded His sight to Samuel. Had Samuel not obeyed the voice of God that day, we wouldn't have had David, the great worshiper in the Bible and we will not have an article written about him.

Jesse brought all his sons to Samuel except David. Rejection can also come from your family members or within your church. Don't get discouraged. Be encouraged this day that God has already appointed you for this wonderful ministry. If you

keep seeing a man or a leader, you will stop seeing God. You will miss the will of God in your life and it might go to the extent of missing a very great ministry through your life. I am reminded of the early days of my salvation how I used to be in a closed room to sincerely worship God and to meditate on His word. That was the time when no one knew me, no leader identified me. But when I was faithful in that closed room before God, I saw believers and leaders coming to me from unknown places. They talked with me and were inspired because of the life I lived before God. To some, new ministries were born. I can go on and on. The presence of God on you draws kings to you (Isa.60:3). This is the result of true worship. God looks at your heart. Take it to your heart today. God sees what has filled your heart. What is there in your heart today, Jesus or someone else? Be careful about what you have in your heart today.

God cannot give a responsibility (ministry or vision) unless you allow God to fill you with His substance. God knew what David had in mind. David longed to sing praises to Him. He was longing to live in His temple. He loved the presence of God more than anything else. He desired great things for God. God sees whether you can multiply the desire He put in your heart in your young age. You need to nurture and grow that desire. Then His grace and power will accomplish it.

Finally the puzzled prophet asked Jesse about the number of sons he had. Jesse said to Samuel, "There remains yet the youngest..., he is tending the sheep" (1 Sam.16:11). David was just a member in his family, almost at a servant level. Jesus said, "A servant is not greater than his master", but also He said that one has to be a servant if he or she has to be a leader. Our God can never use proud people. His heart is always after the most humble people. If

you worship Him sincerely, you become a humble person.

David was one such precious person in God's sight. David was away from the family sometimes even missing important festivals or sacrifices. For this sacrifice that was going to take place in the family, he was not even invited. He was considered an insignificant person. When the world or your family rejects you, God makes you the most significant person. David was left alone with the sheep in the field. He was living more in the fields than in the house.

The least shall become the greatest in the kingdom of God and not only that the youngest shall become thousand and the least shall become a great nation. David became a great leader and a commander of people. Do you know how and why? The simple answer - God designated him to be a worshiper. Immediately, Samuel realized the grave mistake he did. He asked Jesse to send for David. Remember worshipers, you will be invited by the same people who once rejected you. The stone that was rejected became the corner stone in the case of Jesus.

In the case of David, he was rejected by the family members as the youngest at a servant level but God still worked out His plan in David's life. God made the prophet Samuel wait for David. Days will come when your leaders will have no other option but to invite you for a great ministry. You may be a nobody in the church today, but days are ahead when greater responsibilities will be entrusted to you just by seeing the calling on you. Days are over for the believers to be just believers alone. Days are ahead to fulfill the calling for which you were called.

Let me prophesy now, **there is a great revival coming to India wherein the whole world will see**

young mature leaders rise up for God's work. I am already seeing it in India. Wherever we go, we are able to see young worship leaders rising up with a great anointing. Thank you Father, your dreams are coming true. Thank you Lord Jesus for the cost you paid. Thank you Holy Ghost, you are working out Your plans for us.

On the other side, the Holy Ghost opened my eyes to see what is there in this waiting. I am seeing the Holy Ghost waiting for many people to anoint them for the fulfillment of this calling. For some, He has waited for years. He is standing by the side of many today with tear filled eyes to anoint them for this calling. He says, "I will not sit down until you come back to me, until you rise up to fulfill this calling. Leaving all your rejection I am coming after you". He says, "I will not sit down until you give me a response". Are you able to hear those words? Are you able to see this picture? What are you going to give back to your savior Lord Jesus for the cost He paid for you on the cross? What will be your response to this? How are you going to satisfy Him? How are you going to wipe away the tears of the Holy Ghost?

Will you come to fulfill this primary and wonderful calling of every believer and minister? Hug the Holy Ghost to show Him you love Him. Promise Him that you will never turn away from this calling. Even if this calling demands your lifetime, don't hesitate to give it to Him. Let the Holy Ghost take your emotions into His hands this day. Don't think about who used you and who did not use you. Just give your days to the Holy Ghost. He is able to bless your days.

So Prophet Samuel waited for David to come back from the field. Days are over for some who did menial works for Christ. Those are the people who are going to become popular very soon. Just keep

worshipping God.

Samuel was commanded, “Arise, anoint him; for this is he”. Today I say to all of you, **you are the one whom God wants; you are the one whom God wants for this wonderful ministry of worship.** I say unto you all today, **“Forget about your insignificant status, your inadequacy or your talents or skills. What God wants is you and not your skills or talents”.**

If there is someone who is risen for you, it is your beloved Holy Ghost. He has already risen on you to fulfill this calling. He is zealous about you and the calling He bestowed on you. Samuel took the horn of oil and anointed David in the midst of his brothers. Remember, you are anointed the same way Jesus was anointed. How long do you think Holy Ghost can stand with the horn of oil that belongs to you alone? He has risen on you to anoint you with

His oil that belongs to you. Come, grab that which is yours!

The Bible says, “And the Spirit of the Lord came mightily upon David from that day forward”. I prophesy to one and all who are reading this article- **from this forward, the anointing will be to that mighty extent that you will not be able to contain this anointing. The Holy Spirit will fall on you and grip you heavily with His anointing. From this day, your anointing will increase and multiply which your brothers would witness.** We all are called to receive this wonderful kingly anointing so that we can accomplish His will on this earth.

May the Holy Ghost fall on every person who is reading this article. Let Him abound in you to accomplish mighty unfathomable things in your life. God bless you.

ATTENTION!

Please mail a copy of the bank challan to finance@ezekiahfrancis.org or call the office and give us the details of your remittance. This will help us send receipts promptly.

*Get Your Favorite
Books VCDs and DVDs*

Now you can buy Books, Audio & Video through
@ WWW.EZEKIAHFRANCIS.ORG

Owned and published by V. Johnson from Plot.no.81, 4th Cross Street, Senthil Nagar, Kolathur, Chennai - 99 and printed by Augustine David at Kalos Prints Offset Division, 9A, Jeevan Nagar, Adambakkam, Chennai - 88. Ph: +91 - 44 - 22670 808. Editor.V. Ezekiah Francis