

Engaging heaven on earth

- Over the last 12 months we have begun to engage with God's presence in the heavenly tabernacle
- Yod Hei Vav Hei YHVH
- There has been an increased engagement with flags, colours, prophetic acts etc.
- We are engaging with the 4 faces of God
- We are engaging with the 4 angels
- We are engaging with the 7 spirits of God

Engaging heaven on earth

Engaging heaven on earth

Metatron's

Cube

Metatron's
Cube

Star Tetrahedron
(Star of David)

Hexahedron
(Cube)

Octahedron

Icosahedron

Dodecahedron

Engaging heaven on earth

- What happened to herald Jesus arrival
- There were signs in the heavens – stars
- The mazzaroth or constellations were aligned in the heavens
- Wise men or kings saw the signs
- Angels before, during and after His birth

Engaging heaven on earth

- Angelic activity, announcements, manifestations of glory, the opening of the heavens.
- Wise men or Kings came from the east with gifts for the king
- Who were these wise men and where did they come from?
- Out of the east of Eden, east gate of the temple flowed the river of life

Engaging heaven on earth

- 7 spirits of God came to Jesus with gifts that were in recognition of His kingship His position and identity
- Luke 2:52 And Jesus kept increasing in wisdom and stature, and in favour with God and men.
- How?

Engaging heaven on earth

- 7 spirits of God trained Him
- Isa 50:4 The Lord God has given Me the tongue of disciples, That I may know how to sustain the weary one with a word. He awakens Me morning by morning, He awakens My ear to listen as a disciple.
- Train the heir in His sonship identity

Engaging heaven on earth

- There is a great shift coming
- Governors and tutors are being released to prepare for this shift into a new order
- The cloud of witnesses and the 7 spirits are here to train and tutor us to take our positions as lords, kings and sons.
- We must be willing to embrace and engage them if we are to fulfil our destiny to rule and bring dominion.

Engaging heaven on earth

- Just as God releases the 7 spirits so does the enemy
- Luke 11:26 Then it goes and takes along **seven other spirits** more evil than itself, and they go in and live there; and the last state of that man becomes worse than the first.”
- The enemy seeks to counterfeit so he can rob, kill and destroy our destinies

Engaging heaven on earth

- Rev 1:4 John to the seven churches that are in Asia: Grace to you and peace, from Him who is and who was and who is to come, and from the **seven Spirits who are before His throne,**
- Greetings from beyond the veil
- Indicate engagement and relationship

Engaging heaven on earth

- Rev 4:5 And there were seven lamps of fire burning before the throne, which are the seven Spirits of God;
- Rev 5:6 And I saw between the throne (with the four living creatures) and the elders a Lamb standing, as if slain, having **seven horns** and **seven eyes**, which are the seven Spirits of God, **sent out into all the earth**.

Engaging heaven on earth

- Lamps = light or illumination
- Fire = heat or refining
- Throne = government
- Lamb = sacrifice
- Horns = authority
- Eyes = revelation insight perception
- Sent out with a purpose

Engaging heaven on earth

- When something is sent out it is given a purpose, a mandate, authority to do a job.
- The purpose of the 7 Spirits of God is to empower you and I to establish the Kingdom and to express it as heirs of God to the world around us that need Him.
- Are we willing to say here am I send me?

Engaging heaven on earth

- 2 Chron 16:9 "For the eyes of the LORD move to and fro throughout the earth that He may strongly support those whose **heart is completely His**.
- 7 spirits will engage with those whose hearts are God's and whose desire it is to operate as sons of God

Engaging heaven on earth

- Isa 11:2 The Spirit of the Lord will rest on Him,
- The spirit of wisdom and understanding,
- The spirit of counsel and might (strength),
- The spirit of knowledge and the fear of the Lord.
- 3 And He will **delight** in the fear of the Lord,
And He will **not judge** by what His **eyes see**,
Nor make a decision by what His **ears hear**;

Engaging heaven on earth

- The 7 Spirits of God are not the Holy Spirit.
- They are heavenly spiritual beings created to train us, mandate us and equip us to become sons of God
- They are the testators to the covenant of adoption
- They are our tutors

Engaging heaven on earth

- Galatians 4:1-2 'An heir, though he be lord of all, is under tutors and governors until the appointed time.'
- A tutor means someone who trains you
- A governor means someone that teaches you how to rule or who rules over you until you can rule.

Engaging heaven on earth

- Gal 3:29 we are heirs of the promise
- Rom 8:16 joint heirs with Christ
- If we are an heir to a promise then the heir needs to be trained to become a joint heir in Christ.
- To be an heir of a promise doesn't mean you are going to automatically inherit the promise,
- There is a training process to go through to inherit the promise.

Engaging heaven on earth

- As heirs we have huge potential to come to maturity, but we need to be trained
- Isa 61:1 The Spirit of the Sovereign Lord is upon me, Because the Lord has anointed me To bring good news to the afflicted; He has sent me to bind up the brokenhearted, To proclaim liberty to captives And freedom to prisoners; 2 To proclaim the favourable year of the Lord

Engaging heaven on earth

- 1 John 1:15 .. God is Light, and in Him there is no darkness at all.
- God is creative light at the ultimate speed that contains all wavelengths and bandwidths, electromagnetic frequencies
- Prism is a pyramid or mountain shape that expresses white light as colours
- Colour, wavelength of light, frequency of vibration, fragrance, shape

Engaging heaven on earth

Engaging heaven on earth

The **Spirit of the Lord** mandates us for position.

Teaches about

- positional dominion & how to exercise it on earth
- power, sonship, rulership, translation, transrelocation & God's glory
- bringing divine order & divine justice out of heaven & how to exert it on the earth

The **Spirit of Wisdom** equips us for position.

Teaches

- and reveals God's judgment & justice & how to exercise it
- how to be skillful & wise in mind, word & action about the rules of rulership.
- Releases contentment & joy including to those around you.
- Produces delight towards God

The **Spirit of Understanding** authorises us for position.

Teaches

- where & when to access the heavenly realms, how to use what we have
- how to decipher revelation & visions
- how to perceive, view, teach & inform others about the different realms of the kingdom.

Equips us for position

The **Spirit of the Fear of the Lord** brings accountability for position.

Teaches about

- & how to understand the awe, wonder, holiness, majesty & purity of God
- the actual person of God, intimacy with him & worship

Brings us into Accountability for position

The **Spirit of Knowledge** empowers us for position.

Teaches us

- how to access the knowledge of God & how to apply it to us, & around us
- the rules of what to do with what we know
- how to access the library rooms of heaven, how to retain knowledge & process information
- how to meditate & receive insight in revelation, vision

Empowers us for position

Reveals us for position

Prepares us for position

The **Spirit of Might** reveals us for position

Teaches

- about the supernatural realm of God & how to exercise dominion on earth & in the spirit realm
- about the power & dominion of God, about the council chamber of war & how to war in the heavenlies
- how we are seated in the heavenlies with Christ, about our seats of government & kingship
- how to do the works of God

Mandates us for position

Authorises us for position

The **Spirit of Counsel** prepares us for position.

Teaches us

- how to access the counsel of God, resolve issues, commune with God
- about the function in the council chambers of God, his advisors, the Trinity and their role in our life
- how to rule & the process of rulership

Engaging heaven on earth

- We can engage with the colour that represents each of the 7 spirits
- Spirit of the Lord is red
- Spirit of Wisdom is orange
- Spirit of Understanding is yellow
- Spirit of Counsel is green
- Spirit of Might is blue
- Spirit of Knowledge is indigo
- Spirit of the Fear of the Lord is violet or purple

7 spirits of God

Authorizes us for Position

Prepares us for Position

Reveals us for Position

Equips us for Position

Empowers us for Position

Mandates us for Position

Brings us into Accountability For Position

Spirit of the Lord

Spirit of Wisdom

Spirit of Understanding

Spirit of Counsel

Spirit of Might

Spirit of Knowledge

Spirit of the Fear of the Lord

Engaging heaven on earth

- Spirit of the Lord: mandates us for position.
- Spirit of Wisdom: equips us for position.
- Spirit of Understanding: authorises us for position.
- Spirit of Counsel: prepares us for position.
- Spirit of Might: reveals us for position.
- Spirit of Knowledge: empowers us for position.
- Spirit of the Fear of the Lord: brings accountability for position.

Engaging heaven on earth

- What is a position?
- The right or appropriate place
- A strategic area occupied by members of a force
- An advantageous place or location
- Social standing or status; rank
- A post of employment; a job.
- The area for which a particular player is responsible.

Engaging heaven on earth

- Position in government eg. prime minister chancellor exchequer, defence, education
- Position in the team GK RB MF CF
- Position in heavenly or earthly dimensions
- Position charge of house & charge of courts
Zech 3:6-7
- Position of heavenly governmental kingdom authority
- I am a dwelling, I am a mountain, I am a gateway

Engaging heaven on earth

- An appointed position
- A mandated position
- A governmental position
- A position of sonship
- Our destiny has positions attached to it
- We need to know our position our eternal identity

Engaging heaven on earth

- Spirit of the Lord Mandates
- Spirit of Wisdom Equips
- Spirit of Understanding Authorises
- Spirit of Counsel Prepares
- Spirit of Might Reveals
- Spirit of Knowledge Empowers
- Spirit of the fear of Lord Accountable

Engaging heaven on earth

- Spirit of the Lord Mandates
- Mandate an official order or commission to do something.
- Give (someone) authority to act in a certain way.
- Instruction, directive, direction, decree, command, order, injunction, edict, charge, commission,

Engaging heaven on earth

- Spirit of Wisdom Equips
- Equips: supplies with the necessary items for a particular purpose.
- To supply with necessities such as tools or provisions. To furnish with the qualities necessary for performance
- To furnish or provide with whatever is needed for use or for any undertaking; fit out, as a ship or army:

Engaging heaven on earth

- Spirit of Understanding Authorises
- Authorize give official permission for or approval to (an undertaking or agent).
- Permit, sanction, allow, agree to, approve, give one's consent/assent to, consent to,
- To grant authority or power to.

Engaging heaven on earth

- Spirit of Counsel Prepares
- Prepares: make (someone) ready or able to do or deal with something.
- To make ready beforehand for a specific purpose, as for an event or occasion
- To put in proper condition or readiness

Engaging heaven on earth

- Spirit of Might Reveals
- Reveals: make (previously unknown or secret information) known to others.
- To make known (something concealed or secret)
- Unveil, publish, impart, tell, announce, proclaim.

Engaging heaven on earth

- Spirit of Knowledge Empowers
- Make (someone) stronger and more confident, especially in controlling their life and claiming their rights.
- To invest with power, especially legal power or official authority

Engaging heaven on earth

- Spirit of the fear of Lord Accountable
- Accountable: required or expected to justify actions or decisions; responsible.
- Responsible, liable, answerable
- The obligation of an individual or organization to account for its activities, accept responsibility for them, and to disclose the results in ...

Engaging heaven on earth

- Trained to have insight into the ways of the kingdom and it's judicial protocols and functions of government
- What Why How Where When
- We become authorised and accountable

Engaging heaven on earth

- Spirit of the Lord, is about positional dominion. The Spirit of the Lord mandates us for position.
- It teaches us, it enables us to experience and see the reality of the dimensions of the Kingdom; about the throne room, about power, about authority, about dominion, about sonship, about rulership, about transfiguration, translation and trans-relocation.

Engaging heaven on earth

- It teaches us about bringing divine order and divine government out of justice from Heaven; divine government and how to assert it on the earth as it is in heaven
- Anything to do with the glory realm of God is about the Spirit of the Lord and how to exercise dominion on the earth.

Engaging heaven on earth

- The Spirit of Wisdom:
- The Spirit of Wisdom equips us for position.
- The Spirit of Wisdom produces prosperity and delight towards God.
- It teaches us how to judge and how to bring justice.
- It teaches us how to exercise these as sons from the throne that we've been given to rule in.

Engaging heaven on earth

- It teaches us how to bring divine order and authority into the spirit realm and how to bring divine justice out of it; it teaches us what to do in the realm of rulership as a son.
- The Spirit of Wisdom releases contentment and joy in knowing we are fulfilling our destiny

Engaging heaven on earth

- The Spirit of Understanding authorises us for position.
- It teaches us where to and how to access the realm of God.
- It teaches us how to use what we have at the right time.

Engaging heaven on earth

- It helps us to decipher revelation and visions.
- It teaches us how to perceive, how to teach and inform others about the realm of the Kingdom.
- It teaches us how to rule in the realms of God as a son.

Engaging heaven on earth

- The Spirit of Counsel prepares us for position.
- The Spirit of Counsel teaches us which ways to rule as a son, teaches us how to access the counsels of God.
- How to consult with them; it teaches us how to resolve issues and bring advice of God to those around you out of the realm of the spirit

Engaging heaven on earth

- It teaches us how to commune with God and gain His advice.
- It instructs us in the function of the different council chambers of God; about the role of the royal advisers to Him; about the Holy Spirit; and about the Son.
- It teaches us about the triune of God and their role in our lives today.

Engaging heaven on earth

- The Spirit of Knowledge empowers us for position.
- It teaches us how to access the knowledge of God, how to apply that knowledge of God to the world around us.
- It enables us to become aware of our place to rule as a son of God and what to do with what you know.
- It enables us to gain access to knowledge about the supernatural realms of God, how they operate and how they function.

Engaging heaven on earth

- Not only does the Spirit of Knowledge reveal but also teaches us how to retain what we see and to process and store the information until it becomes permanent in us.
- It teaches us how to meditate and receive divine insight and revelation through visions, visitation and also through dreams; into circumstances and to bring God's will on the earth.

Engaging heaven on earth

- The Spirit of Might reveals us for position. It teaches us how to exercise the supernatural realm of God to reveal the power of God, the dominion of God and how to exercise it in the world and in the spirit realm around us.
- It teaches us about the council chamber of war and the secrets of how to war in the spirit realm in the heavenlies.

Engaging heaven on earth

- It teaches us about the heavenly places of God and how we are seated there.
- It instructs us about our seats of rulership and the governmental arenas that we operate in as a king,
- It instructs us how to do the works of the kingdom

Engaging heaven on earth

- Spirit of the Fear of the Lord. is about and around the person of God.
- It teaches us about the realms of holiness, intimacy, worship, reverence and righteousness.
- It teaches us how to access and bring divine order and its application to the world around us.

Engaging heaven on earth

- This fear is not as in being afraid but rather an understanding of the awe and wonder and majesty and might and dominion of the person of God.
- The Spirit of the Fear of the Lord brings accountability for position.

Engaging heaven on earth

- The spirit of the Lord - Let me show you how the Lord operates, he took me to a sort of giant screen where I saw the sun warming a garden and then the same sun producing a fierce heat in a burning desert.
- He showed me a bubbling river and still waters and then I saw a raging torrent capable of incredible power and destruction.
- He showed me a fire warming hands on a cold night and a raging inferno of a forest fire.

Engaging heaven on earth

- He showed me a shepherds crook and a mighty sword.
- He showed me righteousness and justice.
- He showed me Jesus speaking words of pure love as He washed His disciples' feet and the words of anger as He whipped and cleansed the temple.
- He showed me the contrast of righteousness and justice, mercy and judgment.

Engaging heaven on earth

- The Spirit of the Lord brings great separation and division in the hearts of men, spirit and soul dividing the thoughts and intentions, motives of the soul and spirit.
- God is always good and He is always flowing from a gentleness and humility motivated by love, but when you see the righteousness and justice you will understand wisdom.

7 spirits of God

Authorizes us for Position

Prepares us for Position

Reveals us for Position

Equips us for Position

Empowers us for Position

Mandates us for Position

Brings us into Accountability For Position