

2017 GLOBAL CONFERENCE - BOUNDLESS

Saturday AM Session - Chuck Pierce

Aglow International, I know few ministries that have affected the world as much as this ministry. Let us thank God for this ministry one more time.

I have been involved with Aglow for 40 years. That is a long time. I was telling Dutch Sheets how I got involved with Aglow. My wife and I went to a Baptist church, and I got up and prophesied right in the Baptist church. Three ladies pulled me aside and said, if we do not help you, you will probably not make it here. So they started taking me to Aglow with them. I thank God for Aglow International, and how it has propelled the prophetic office forward. Let us thank God for that.

I have come behind Paul Wilbur's worship time and his wonderful demonstration of what I think Heaven looks like in sound. And we have heard from Apostle Barbara Yoder who is an overcomer.

You know, I get a lot of flak for my stand with Israel. We have Israel here. Let us thank God for Israel. My kids live in Israel. They are going on their 8th year there. They just got their visa to remain there from now on, and it is one of the few visas that have been released since April, so I thank God for that. If you are ever there, we have a wonderful ministry center. Hopefully when you take your tour, you will go there and minister and visit. We set that up so people would have a place to minister.

I get a lot of flak for women. Tell somebody we are at the right place at the right time. Because I know the Lord's promise to women. He said that you will put your foot on the serpent's head. Look at somebody and say, "We are the overcomers to dethrone the enemy."

Then I get flack for running around with Dutch Sheets. You will hear him speak tonight. It is just an honor to be here.

TIMING OF GOD

I feel like my role in being here is to talk about

- » the timing that we are living in,
- what God is saying,
- what He is doing,
- » and how it applies to us right now.

At Yom Kippur, this is probably the day of all days covenantally that we should be gathered. What I admire about **Aglow International is** they are **moving in God's time**. Every covenant nation one day will worship during this Feast of Tabernacle time in Israel. Let us thank God, and until then, we should

be gathering at this time in preparation for that. Let us thank God that we have gathered here today on Yom Kippur.

A TIME OF TRIUMPHAL ENTRY

Let us talk about what is happening. In (5778), the 8 is a new day is breaking forth. This is a new day in the church. It is like a new era breaking forth. We have entered in to a Kingdom expression that we have never been in before. We have not been in this expression worldwide with the nations becoming God's inheritance like we are coming into, and this year of 8 we enter in to a greater expression of who we are for the future. We are becoming triumphant.

Lots of things are going on - earthquakes, floods. Dutch and I just flew here from Houston. We were in Florida, in Tallahassee. I was standing there, and I said, "Lord I keep hearing You." I looked at Dutch and I said, "I can hear Him, but I cannot pull the word down for what He is saying to the Saints." Suddenly, the worship kicked in and we went up a notch, and the word over Florida was 'surge.'

That was about two months before the hurricane happened, and we began to prophesy. The Lord said the surge would start up one side and then would come around to the western side. It was an amazing word. God does not do anything without first telling His prophets what is going to happen. It prepares God's people. It helps them operate by faith. But we are becoming triumphant. Look at somebody and say, 'from loss to triumph'.

Because of becoming a people who are triumphant, we are not going through the door the same way we have gone through the door in the past. We are going through as a triumphant people. We are going through into our future.

A TIME OF ALIGNING OUR EXPECTATION FOR EXPLODING FAITH

Future is a word linked with expectant time - a time that has not yet come. There is an expectation now that is stirring. On this day, we realign ourselves so that expectation can come forth. That is really what Yom Kippur is about. We bring an offering to the Lord just like that offering you gave this morning, the one you will give tonight. God remembers that offering all year long.

Be sure you give. He watches where He has you positioned to give, because He will remember how you are worshipping, how you are giving for your future. So what happens today is, we have to realign our expectation.

Expectation is linked with hope. From hope, we move in faith.

Expectation is linked with hope. However, the enemy in the past season has tried to knock your hope out of place and create deferred hope in you, we decree right now *deferred hope goes in Jesus' Name*. We decree right now that every infirmity deferred hope is linked to goes with deferred hope. See, that is where our sicknesses come from. And we realign our self today to move forward.

From hope, we move in faith. Faith overcomes. Faith is linked with time and space. Faith is not just something that is floating out there. Faith is where all of a sudden God has predetermined our time and place and that is where faith explodes.

Today, we are here in this space, in this time, and the Lord is decreeing **faith will explode in us**. You need to come into agreement that all day long in any way that your faith has ebbed in the past, any way that you are not moving in vibrant faith, that you have a renewal of faith, an excitement of faith.

RECOGNIZING THE TIME

Then you must understand time. I love that we have Men of Issachar here, and daughters of Issachar, because time is so important to understand. Why do we talk about Yom Kippur? Because we serve the God of Israel. He gave His covenant to Abram, the Hebrew, the one who crossed over. We, through the Lord Jesus Christ, are grafted into that covenant so that puts us in the timing of His covenant. That is why it is so important that you recognize that you are in God's perfect time today.

Let us look at this *chronos* season we are living in.

CONNECTIONS IN THIS SEASON

The *chronos* season we are in is the season of *Ayin*. It is the season of 70. **(1) Seventy is linked with** breaking, coming fully out of a captivity that you have been in the past that has held your bloodline in the past, and coming fully into the identity that God has for you.

That is why moving into Israel this year becomes a dramatic year for the world ahead. It is Israel's 70th year; therefore, that means God's people of covenant who honor the God of Israel will break out of a captivity and be released into a new identity.

God's people of covenant who honor the God of Israel will break out of a captivity and be released into a new identity.

That is us. Tell somebody, "I know Chuck is talking about us."

Ayin is also linked with two other key components. (2) Is God watching how we move? Is the eye of God watching? He is watching. (3) Ayin is also linked with angels. Angelic hosts. This is a season where captivity is being broken, and Angelic hosts are aligning with God's Kingdom people. It is very important we recognize the Host of Heaven.

THIS IS AN APOSTOLIC DECADE

(4) Then Ayin is linked with sending. This decade is an **apostolic decade**. It is not the same. God is restoring our apostolic strength, our apostolic call. I like when Tony said this morning about you giving – you give a portion of what God gives you to your apostolic rule that He has aligned you with. Everything that comes into us (Glory of Zion) as a ministry, we give the first portion to Israel. Then I have a list of apostolic leaders, many that are up here that we send our next portion to. Without doing that, you are not aligned properly for breakthrough in days ahead. So, **when Tony was talking about giving into Aglow that becomes very important because your alignment is linked with Aglow. You need to give into Aglow because it is Aglow International that is sending you forth to demonstrate the Gospel.**

The word *apostolos* is linked with sending; but it is also linked with (5) finishing. This decade is coming into this cataclysmic alignment of lots of spiritual dynamics where breakthrough is occurring amazingly.

That brings us to the year (5777/5778) we are ending and crossing over in. Seven was the year of the sword - the ruling sword in an apostolic year. God is watching how we receive the sword and how we use the sword. The sword is linked with the Word of God. Seven is not a new beginning, seven is finishing.

What that says to us is that the Word of God that we have been pressing forward and lifting and bringing into Heaven, suddenly, God is beginning to pour it back down. Things you have prayed for your territories. Things you have prayed for your family. All of a sudden, things are being poured back down on us. Things that you have asked God to do in your nation, He is bringing those things down. It is creating a separation. I prophesied last year that this year at this time would be a year of great division because the sword brings division. We are watching that play out in America. I am sure from the other nations that you are a part of, you are watching that play out there, too.

WE ARE FAVORED TO OVERCOME

But it is necessary. We will never come into the fullness of what we are now aligning into without this sword of separation. But it is not just a sword, it is a crown. Look at somebody, you see the crown sitting on their head. See, it is not going to war or going into warfare like we think, it is being favored to overcome. Say that out loud – we are being favored to overcome.

Here is what the real war has been over these last 7 years. It has been a war over how we are transforming into our new identity. Who are we going to be? What are we going to look like? And that brings us now to where we are today.

What you have been going through brings you to where we are today, so you can say, "Lord, now, who is it that You want me to be in the future?" Here is Aglow International at their jubilee time, at a time where all of a sudden at the 7th dynamic of Ayin in their jubilee time, God is watching how this ministry shifts today into its identity for the future. How will it affect nations?

RICHMOND, VA - A RIGHT TIME GATE

I also look at the place God brought us. Richmond. Dutch Sheets and I have been going to 22 cities throughout America. He will be sharing some of that for you tonight, but one of the things we have

looked at is where we coincide together in a city. God used you, Aglow, to bring us to Richmond, a city with a rich history. It was decreed from this city, *Give me Liberty or Give me Death*. I am sure that America has not lost that decree. It was also the place where the Confederate apostolic leadership ruled from. You can

We are taking the sword, we are taking the crown God has given us this year and we are moving into our next season.

see in the land and in the atmosphere of this city, there is a call to freedom of some nature. There is a call almost like it is at the crossroad of how will we go forward in the future? We could not have been in a better place in America right now than together in Richmond.

Here on Yom Kippur, 5778, we are taking the sword. Time is not linear, it is circular. We are taking the sword, we are taking the crown God has given us this year and we are moving into our next season. A new personal responsibility is now resting on God's people like we have never seen before.

A NEW PLACE REQUIRES UPGRADES IN IDENTITY

One thing that happens when you are moving into the new, the familiarity of the past begins to vie with you. Familiar spirits, familial (ancestral, family) spirits, do not want you to make this shift. You need to say, "Let go of me in the name of Jesus."

EVERY BATTLE WE FACE, JESUS HAS ALREADY WON

That is what happened at Nazareth. The Lord had shifted, and it was time for Him to demonstrate His Lordship. It was time for Him to become *Hamashiach*, the Anointed One, the Messiah, and the Redeemer of mankind. When that happened, and He was baptized, the Heavens opened. He went

forth. He faced off the enemy for 40 days. Anything that anyone of us would ever face, He faced off during that 40 days. He won every war we are in right now. It has already been won, we must tap into how He faced it off.

He won every war we are in right now.

Then when He came out of the wilderness, He started going to cities. He got back to the city where He had grown up - Nazareth, and they said, "We know who You are. You are the carpenter. You are Mary's son." They could not recognize the shift in His identity. Therefore, the whole atmosphere of Nazareth filled with unbelief and was controlled by unbelief. Even God Himself could not break into that atmosphere.

RECOGNIZE THE NEW YOU

Familiar spirits from our past, I call it the 'Familiarity Syndrome', do not want you to see your identity for the future. They want to hold you in who you have been. Age does not figure into this season of time. Joshua and Caleb said, "We do not consider that we are 80 years old, we are moving into the new." Especially if you are 70 during this decade or in your 70s, you need to say, "I am moving into the new." We are cutting off all familiarity with who we were and becoming who we are now.

This is what we are moving into. Here is a picture of it. We have our sword; we have our crown; and suddenly, we are up to this door or gate. It is real simple with 8, it rhymes with gate. Eight and gate rhyme together.

Ten years ago, I was in New Jersey doing a meeting at Liberty Park. Some of you might have been there. The Spirit of God fell on me and showed me what this nation looked like. Then He showed me 153 nations throughout earth that would align with Israel eventually. It was a four-hour visitation.

Now it is time for that testimony to be established. It is time. He showed me every state in America. It is time for us to go through the gate. This year is about this gate, or doorway, that now is coming down. Let us look at it for a moment.

This year is made up of 2 things coming together. Six and seven coming together.

- » Six (5776) was *Vav*. Remember Jael she *vaved* Sisera right through the head. It secured the future for Israel for Deborah to rule. Six was the year we started claiming our future.
- Seven (5777) was the year we started receiving the anointing and favor for our future. Now they have come together, and the Lord is ready for us to go into our future. Tell somebody, "I am ready to go in."

PRESS THROUGH THE CONFUSION TO GET THROUGH THE GATE

That is why understanding our Hebrew covenant becomes important because we must understand the timing of advancement. God is not in time, we are in time. But the thing about this, we will never be in 5777 again. If we do not go through this gate during 5778, we have a 1,000-year cycle that we are working with this time.

I believe that our nation without its shifting this year fully - and the Lord spoke to us when we were in Washington, D.C. in May of 2017. We were invited to come, and God spoke to us and said, "There would be such warfare for 10 months and confusion in this nation." – we are decreeing that we are pressing through all the confusion necessary to get through the new gate. You need to decree that over your life right now. "I am pressing through the confusion to get through the new gate."

THE WHITE HOUSE ALIGNS COVENANTALLY WITH ISRAEL

We can testify to the war over this land. We were asked to come to the May meeting in D.C. because there were about 100 leaders that came on Israel's liberation day in May. For the first time in the history of America – now we have always supported Israel – but for the first time in the history of America, Israel was honored from the White House. President Trump sent Vice President Pence to do the honoring. Every news agency was there. When Vice President Pence said, "As a nation we will stand with Israel as long as we are in this place and able to stand", every one of those news agencies shut down the broadcast of his comments. That shows you the war over the covenant of nations aligning together. Not one of those major news stations covered it because of the declaration that "We are becoming covenantally aligned again as nations with Israel." **This is so key for us as we advance.**

Eight (5778) looks like this -

- 1. It is linked with life, *chet*. In Texas we say *chet* it is 'het'. The number 8 pictures this wall or fence going through, going over. It is also a *chuppah*. It means **there is a new covering and a new alignment of husband and bridegroom, and the Bridegroom and bride coming together in the future.** There is a new covenant alignment we are entering into today.
- 2. It is linked with **terror trying to stop alignment**. These are things we can look at and pray into this year.
- 3. It is also linked with us being dressed for battle, so we can celebrate and feast. Tell somebody, "I am going to feast and celebrate all year long."
- **4.** Eight is linked with **the power of the first**. This whole year becomes a first fruit. This whole year becomes a new beginning. Covenantally, we must choose to take where we have been and step into the new with it. We have a glorious inheritance; how do we bring it into the new?

WE ARE THE NEW BEGINNING

We are not just looking for new beginnings, we are the new beginning. We are the righteousness of God in Christ Jesus. We are new this year and that new has to be demonstrated and worked out and come forth throughout the year.

The way it works in timing, we do not start fully crossing over into that identity until around Passover time. But it is key, so every first fruit - this being a first fruit year - every first fruit celebration produces a key for you.

- » It is a Rosh Kadesh year so you want to celebrate monthly and review your vision and your life and your family of how you are moving forward. You want to grab hold of the necessary revelation that it takes to move forward.
- You want to give monthly into those you are aligned with so you receive that anointing. Then, eventually, you are walking, blessings overtake you, and you are walking in continual breakthrough.

A Breakthrough Portal Year

So here we are. We are at this gate. Whatever wall we have been up against, the Lord says, "I am giving you access in, where you could not get through in the last season." Decree you are coming through this season. It is a portal.

- 5. This year is our breakthrough portal year. We break through the gate in 8. There is a breakthrough anointing on us for the year ahead. The warfare that we have experienced as we have moved toward this day has been a warfare to establish the promises that God have given us.
- 6. For some of you, your life will be elongated these three years until you establish what the Lord has asked for you to establish in your bloodline. It is key.

THREE YEARS OF BREAKTHROUGH BEGINS TODAY

This is sort of what it looks like. It is where the Lord, remember He showed John the seven churches of a region? He showed and He prophesied to each one of them. This will be a year that God will look at regions. He will not just be looking at individual groups, He will look at an entire region and He will say, "This is what that region looks like."

Remember what He told John? "Here is what they have done well, here is what they have not done well, and here is what they must do if they are to overcome." Then He said, "Now come up here." That is what the year looks like.

You review:

- » How you have gotten to where you are today.
- Then you wait for the Lord to say, "Come up here, let Me show you things that are to come."
 This becomes the prophetic revelatory year that shows us how to secure our future.

A TIME TO GO BEYOND

"Come up here. I heard a trumpet blow, and I heard a voice say, "Come up here. Let Me show you." (Revelation 4:1) In other words, what we see right now, we must go beyond.

7. It is a time to go beyond. We cannot fear the conflicts ahead, because it is those conflicts that are going to unlock our provision for the next season. It is our identity that we are coming into that will unlock the provision for our next season. Give us vision. Provision is always linked with vision. That is where it comes from. Let me put this together for us this morning.

- » We have gates.
- » We have angels.
- **»** We have women, because 7 (5777) was the year that women received the sword. And, these women are ready to go forth in war.
- 8. It is an apostolic year of women causing the new to come into being. Not that men are slighted in any way.
- 9. All of a sudden women with power in the coming year will cause the enemy to flee at the gate.
- **10.** This is the year when women have gained favor going in through the gate.
- **11.** It is women that will have decisive voices that bring healing, power, and the future to nations, to regions, to cities. It is an amazing, amazing year. Psalm 68 is so key.
- **12.** Eight is linked with energy. That means there is an anointing for us to work. How many of you feel like the enemy has about worn you out over the last seven years?

That is what we are going to grab hold of at the end, is the energy to go through the gate. The anointing, the power, a new surge of the Spirit of God.

We will see our inheritance, and energy is a physics-type of dynamic. It creates force and it causes momentum. So, right now, we are about receiving so we have a new force that from this day forward, we do not back up, we move with the new momentum.

Whatever nation you are in, Zambia needs to move with a new momentum. You have to have a thought process in you that says, "As I am stepping through, I want to be empowered to move forward and not slow down until I know I have established the future." It becomes very, very important.

I have looked at four distinct things for us to look at today so we understand.

THE YEAR OF RUTH - REGAINING LOST INHERITANCES

- **1.** It is the year of Ruth. When you look at eight, the Book of Ruth becomes the reality for this year. That says several things.
 - » Ruth was linked with alignment.
 - » She was linked with following in a new way.
 - » She had to be brought into the law of redemption and then all of a sudden restoration kicked in. I love in Chapter 1 of the Book of Ruth where it says that all of a sudden the gates of the city welcomed and got excited because Naomi was coming back into her inheritance.

It is about two generations fully aligning to regain what has been lost. That is a word for us as we move into a ministry like this.

How will two generations align to regain what is lost and then advance in restoration? Restoration does not just bring you back what you lost, it brings you back seven times more.

When you look at the Book of Ruth, you see the whole pattern for the year ahead. Ruth had to make covenant with Naomi, because it was Naomi who had covenant inside the gates. You have to find your entry way in.

Once Ruth made covenant with Naomi, she followed, she served, until all of a sudden, Naomi in chapter 3 said to her, "Honey we have got to make a shift. We have got to gain momentum. You have been

serving faithfully, but now you have got to change clothes. You still look like the widow out of Moab. That is not your identity for the next season. Take that widow's garment off. You have got to put on the best dress we can find you. You have got to take a bath and then pour oil on you because you need an anointing and you need to smell good. You need to get rid of that hard labor from last season because

It is not traditional this year because it is a new...We have never seen what we are about to see.

it is a new day with a new anointing. Then you need to go down to the threshing floor where they are celebrating and you need to lay down at the richest man's feet down there because I need my inheritance back." Some of you Naomi's need to say, "I need my inheritance back."

"I am too old, I do not look as good as I need to look, so we are sending you in." That is apostolic. You have to do some unconventional things. It is not traditional this year because it is a new – the year is linked with new – linked with first fruits. We have never seen what we are about to see.

It becomes so important this year that we do that, and of course Ruth went right with the plan. And you know what happened — Boaz said, "Listen, there is somebody at the gate that can redeem you before me because of what you have done today. It is a sure thing ahead for you that if he will not do it, I am going to do it." In other words, Boaz is saying, "Ruth, you pressed through that breakthrough portal one way or the other, because this thing is going to break through for you."

That is what you need to say all year long – one way or the other, this thing is going to break through. When you study the history of that, Boaz lived a very short time after that. Boaz lived long enough for Naomi to regain her inheritance and for Ruth to unlock the future.

That is what the year looks like ahead. There is a moment where we shift and there is no returning. We speak that over cities. We speak that over nations. We speak over our families. This becomes very key.

RECEIVE A SEER ANOINTING

Here is another issue. I loved when Sandy was up here blowing in the mic. The *ruach*. You know why? Because it happened that at the gate of the tomb where Jesus was laid, it was a woman, Mary Magdalene, who saw Him first. She went to the apostles (who were still being taught, they were called disciples in John 20). She got to them and she said, "I have seen Him. He is alive."

2. Now I want to say this to women and men this year, you are going to receive a seer anointing and God is going to open your eyes to things you could not see in other seasons. You will say, "I see what that is. I recognize what that is." And you are going to receive a prophetic anointing to make the announcement telling what is ahead.

Mary Magdalene goes to where the disciples are holed up, and they are fearful, and they do not believe her. They will not listen to her. The Lord says to you, "Do not get discouraged this year when I show you something because when you say it, I will back you up."

So what did He do? They had the door locked, they were afraid they were all going to be killed just like they had watched Him get crucified. They were in trauma, and all of a sudden He just walked through the door.

JESUS IS RE-BAPTIZING US THIS YEAR

Now this is what I want to say about this year.

- » There are ways the Lord is coming in whether we try to lock Him out or not.
- He is coming in, in peculiar ways that is going to shake things up and it will not be one doubt it was Him in our midst.

He made an announcement and you know what He did? He blew on them. And He said, "I shift you from being disciples to being apostles. I send you forth." That is the sort of year it is.

3. We are being blown on with a new baptism.

As I look back on Aglow International, you propelled the baptism of Holy Spirit forward in the 60's. This year there is a new baptism. And then all of a sudden the disciples' identity is released and they become apostles. Multiplication begins. Advancement occurs.

There is another thing, when you look at these three things aligning – gates, angels, and women – you get to Acts 12 and you see Peter in prison at Passover. James has had his head cut off. All of the religious world liked it so much, Herod decided he would cut off Peter's head. And it forced the church into a new place of prayer. See, you have to watch what is happening in the government because the church is not under that political system. We, the church, are the organism that is praying - a Kingdom above all nations.

All of a sudden at Rhoda's house, they began to pray in a *new way*. When they started praying for Peter and the church, all of a sudden an angel showed up. When you study it, you see that it is the same angel promised by the Lord in Exodus 23:20, when He said, "I will lead you through into the new." That angel could not even show up until 40 years later after all the unbelief got out of them. Then the angel showed up and revealed himself to Joshua and let them in.

It is time for the church to move forward and the Kingdom to advance. This angel shows up, unlocks the prison door and says, "Get up, Peter." The chains fall off of him. He puts on his garments, and, I love this statement, Peter says, "Well, I do not even know if this is real or not. But I am going with it."

LEAN NOT ON YOUR OWN UNDERSTANDING OF EVENTS

Now hear what I am telling you about this year.

4. Do not try to understand everything that is happening around you. Things you are praying are causing a catalyst movement in Heaven and earth.

All of a sudden, the angel has let Peter out and he comes back to the house of Rhoda and knocks on the door. They open the door, and then they slam the door! In other words, he cannot get through the door yet. He got out of the prison door, but he cannot get into the future of the movement.

But then, there comes a time when you have prayed enough. You prayed and prayed and all of a sudden, *God breaks through the portal and you have got to go with it*. They thought it was a ghost.

Now what am I saying to you today?

There are things that will be prayed through and then they will manifest. Go with the manifestation of them. Do not keep praying and praying and praying the same thing. That is not what this year is about. Go back and look over the last 50 years over things we have prayed and watch for the breakthrough and manifestation this year.

AGLOW IS CALLED TO PROPEL THE KINGDOM FORWARD

There is a new prayer dimension that is producing an apostolic movement - a Kingdom advancement. I am here to say that I know Aglow International is called to propel the Kingdom advancement of the future into the place that God has it and through the door that God has.

Aglow International is called to propel the Kingdom advancement of the future into the place that God has it and through the door that God has.

ALIGNMENTS

Finally, the last thing we want to look at, these alignments. Women bring to birth, they travail. The Word of God says there will come a time when men catch their bellies and travail also. You teach us to travail. You make us jealous to travail.

There is a travail this year that brings to birth. I think the enemy hates this more than anything. This is a year of birthing that which we have watched for. That which we have longed for. And then all of a sudden the woman that it talks about in Revelation 12, the church has to secure the new because for two years, the new starts growing and moving. It was like when the Lord went down into Egypt, but then the dragon begins to roar. The dragon starts moving and so the woman has to know how, for two years, to hide and to protect what God is doing.

GOD MOVES THROUGHOUT ASIA THIS YEAR

I am here to say that if you are from China, China will have a move of God. There will be a move of God in Vietnam. There will be a move of God in Malaysia. There will be moves of God throughout all of Asia this year, and there will be great conflict with those moves because it is time.

Here is my word to us.

THE FUTURE IN A NUT SHELL

We step into the new this year, but in that vision and in that redevelopment of what God has for us, we must protect what God is doing these next two years. And if we do that, in the third year there will be such a manifestation that you will see a sweeping move of revival worldwide. It will come back to a gathering that occurred on Yom Kippur in Richmond, Virginia, where women began to rise

up into their apostolic call and the sound of God began to go forth and a realignment of nations began to occur with Israel and a movement began to be activated.

Let us stand up so that we can receive this.

Now Lord, we ask for the energy of the Holy Spirit to energize us new and fresh. We thank You that every leader and every person that is aligned with every leader in this organization, wherever you are watching worldwide, we say **there is a new energy coming down**.

- » It is an energy to propel us through the gate.
- » It is an energy to secure our future.

I decree right now new strength upon those in Aglow, a wind of strength blowing in. Father, we say, "Let that wind of strength blow in through Your people, Your leadership, Your apostolic rule, Your prophetic anointing, Your pastoral oversight."

A HARVEST HAS BEEN ACTIVATED FOR AGLOW

"And, Lord," we say, "let harvest be activated." Lord, I decree right now that Aglow International is going through a day of harvest that they have never gone through before.

The Lord says, "I will give you strategies for harvest in regions. I will give you strategies for harvest in nations. I will realign you as a storehouse with storehouses. And I will cause My storehouses to start shifting." Lord, we receive this new energy and we thank You that You are empowering us for the new year ahead.

Let us give a shout up into Heaven.

JANE HANSEN HOYT

That was power-packed and filled with direction and insights, not independent of other things we have been hearing. It is all fitting together. Do you get it? Of course, one of the things that particularly – well it all caused my ears and my heart to be standing at attention – but when he talked about **travail**, and the fact that women are going to bring to birth to overcome the dragon referencing Revelation 12, and I link those scriptures together with Genesis 3, she was the first to expose the enemy, and God said in the beginning, to the enemy, He prophesied over the enemy, "Now for ever and ever, she will be your enemy! She is going to keep her foot on your neck and you will be unable to do what you desire to do. In fact, you are going to be destroyed."

This is the hour for us to take hold of this truth and begin to walk in it in strategic ways in the nations of the world.

- » To slay the dragon at every turn.
- » To overtake him.
- » To travail against him.
- » To travail to bring forth the fullness of what God is doing in this hour.

While we are doing that, the **harvest** was spoken of. The fields are white unto harvest. There is a way Aglow is positioned in two-thirds of the world's nations. To be part of that end gathering. Remember the story of Ruth, she initially just began to take some of the scraps along the side, but the day came when the field was hers! **And I am telling you, "The field is yours. The field is yours. The field is yours."**

God has prepared us. He has trained us. He has equipped us. We have talked *GameChangers*. We are a prayer movement. We are - my goodness, what God has done in this nation and this ministry and the nations of the world. It is time for us to begin to move in the new, in the fullness of what He is speaking to us at this Conference. We will never be the same.

CHUCK PIERCE

I feel like with us standing, the Lord sent Dutch and I here to do this as Jane representing the movement of God worldwide, and women for things that are going to happen, as well as their alignment with men, the Boaz's at the gate. This is mantle is from Israel and it was made by a widow there.

- So it is that Naomi mantle that is now coming to activate Ruth in the future.
- » It is the mantle that will realign nations with Israel.
- » It is the mantle that will cause us to shift from gleaning to taking the fields.
- » It is the mantle that will bring strength to birth the future.
- » And we extend it and say, "Aglow, wear it throughout and in through the gate so that we see this authority demonstrated."

JANE HANSEN HOYT

Oh my goodness. Let us sing a song or something. We will never be the same from glory to glory...

NONNIE MCVEIGH

What a prophetic word for this ministry. Breaking off any familiar spirit that would try to entangle us with any negativity. We break them off in the Name of Jesus Christ for God is taking us with our leader through the new gates. The gate of harvest, the gate of apostolic strategy as we move forward. As prophet Chuck has said to us this morning, we are going to be full.

We are going to see more in women. We are taking the fields of the nations of this world with our leader, Jane Hansen Hoyt.

As the International Board of Directors, we stand as one and we say, "Let the enemies of God be scattered. Let God arise in this season to go forth and to take territory." Listen to the voice of God. Listen to what He is saying.

Aglow has been Spirit born and Spirit led for 50 years, and we are going forward arm in arm, shoulder to shoulder, with the sword of the Spirit, with the crown of authority. And we are going through that gate.

Aglow has been Spirit born and has been Spirit led for 50 years, and we are going forward arm in arm, shoulder to shoulder, with the sword of the Spirit, with the crown of authority. And we are going through that gate. Aglow International, you are going to see big changes. We are territory-taking. Amen.

GLENDA FLEMING

I felt when Jane walked up to the podium, I punched Nonnie and said, "Get ready, God is going to display her, and what is going to happen to this ministry in the days to come." What is so important is that you are witnesses. You have seen the glory come down. You have seen God make His choice. You have seen what His purpose is.

I kept hearing the Bridegroom sing a love song. And He said, "Now is the time for the display of My true bride in the earth." When Chuck said you need to change your garment that is what I had seen. The Bridegroom Himself has tenderly taken off our old garment and put on us a wedding dress like I have never seen in all of my life. He said, "This ministry is going to be displayed in this earth in a way that you could have never even thought possible, but you will not enter the earth any more in rags or tags or poverty because I have chosen My bride and she will be fully dressed in My glory. My war chest is available to her and every provision of the Kingdom is being released to My bride this day."

TONY HOYT

And the Lord says, "It is a new day, it is a new hour, it is a new time, it is a new beginning. The bride of Christ is here."

JANE HANSEN HOYT

In that scripture in Ruth where it speaks of her changing her garment, it first says, *she washed her face*. I can say for myself and perhaps you feel this way as well, it is a time to wash our face. Wash off the dust of the past. Wash off the grief of the past, the widowhood of the past, the confusion of the past – why were my sons and my husband taken? She was on a new path and a new journey in a new place. God said, "Wash your face. And once you have washed all that away, then put on a new dress."

There are some things I have been crying out to the Lord for personally for at least the last year. Just in my quiet time. I do not know that Tony even knows the things I have said to Him and asked of Him. This morning I am thinking that was a part of my washing my face. None of this was expected this morning. But once the face is washed, you are ready for a new dress and whatever that new dress signifies in its fullest sense, and God is certainly speaking things to us in this Conference setting — it is all about the new, it is all about stepping into the new.

I am saying to you this morning, "Wash your face." Everyone one of us – male or female. Get alone with God. Get alone with Him. Let Him wash your face. Let Him tell you where – you still have a little mark right here. You might want to catch that spot over there. Let Him cleanse us and renew us of our past, glorious as it has been, but that is not where we live. This is a declaration of where we are going.

Once your face has been renewed, and cleansed, and ready for forward motion, then it is time for that new dress because He is going to showcase you to the world.

Once your face has been renewed, and cleansed, and ready for forward motion, then it is time for that new dress because He is going to showcase you to the world, and I believe He is going to showcase this ministry to the world in a way that really has kind of been hidden. But something is going to change and not because we are going to force the change, God is at move on our behalf.

LAURIE BELANGER

Awhile back I had a dream and in the dream I saw a wedding cake. But on top of the cake, instead of the bride and the groom, was only the bride. It was not one of those stiff-looking brides. Oh, no. The wind of the Spirit had begun to blow. We saw a demonstration of it with the flag dance so beautifully in worship. The wind began to blow upon the bride, and her veil began to fly up into the air and her dress began to move. In my dream I was saying, "Lord, where is the groom?" But as soon as I said it I realized, oh, You are the Groom and it is Your Spirit that is blowing already upon us.

WOMAN ON THE WORSHIP TEAM

Jane, what I heard when you were speaking your heart about your quiet time, I heard the Lord say, "Because of your humility, because of your kindness, and because of your merciful heart, God is going to hand you the most violent nations on this earth." He is going to give them into your hand. The violent nations of this earth are going to come into your hands, and you are going to change those cultures for women. You are going to come in the opposite spirit that you already have, and He is going to give you those nations.

JANE HANSEN HOYT

This is a moment to remember.