

2018 U.S. NATIONAL CONFERENCE

Dutch Sheets

Friday, November 2 PM Session

It is always a joy to partner with this ministry. I feel like I am in a room with intercessors. I am especially excited when I come to this gathering because I feel like I am talking to people that are going to do it. They get it! You get it!

We are on a journey together — a historical journey to shift the nations of the earth in the most incredible season of history. It is no small thing to be alive today. In fact, it is an amazing privilege and responsibility to be alive today.

 Key: We are on a journey of historical significance to shift the nations of the world so that they align with Heaven.

I thoroughly enjoyed my time with you last year. I cannot believe I get the opportunity to be here two years in a row, but I am glad. I was just rehearsing with a couple of the ladies what I shared last year. I felt like the Lord would allow me to build on it, but I was not positive what I said. I never write it down anywhere because I feel like if the Lord leads me to do it again you need to hear it again; however, that is not the case here. I can see the Lord is moving us progressively.

 Key: Aglow has the potential to be one of the most strategic forces on earth in the next season as we are an integral part of more than one move of the Holy Spirit.

I cannot say enough about how much I believe this ministry can be one of the most strategic forces on the planet over the next season. I have said this two or three times over the last 15 to 20 years. God is giving this organization, this ministry, this group of people the opportunity to do something that is very rare and that is to be an integral part of more than one move of the Holy Spirit.

In the Charismatic movement, the Jesus people movement — and I believe that is when you were born — this ministry was a very integral part, a very strategic part of that outpouring. Frankly most ministries that experience that become to one degree or another an old wineskin. I do not mean that as a criticism. I just mean that they cannot carry the new wine. They are still good people. They are still people God loves and we love and they do good things for the Lord, but they just cannot fully carry the new wine. You, Aglow, can carry the new wine.

 Key: Aglow carries the new wine of the Spirit.

DUTCH'S PERSONAL JOURNEY OF THE LAST 18 YEARS

Tonight, what I am really going to do is try and capsule what has been for me a journey now of 18 years. I wrote about the first 13 years of this journey in the book, *Appeal to Heaven*. Honestly at that point in time in 2013 – how many of you by the way have heard the message or read the book or know enough about that message to know what I am talking about *Appeal to Heaven*?

The Lord started me on a journey in 2000 and I thought it would finished and we could move into a new message. What I actually feel is that He has just moved me in to another phase of the same journey. I realize now, this journey will not be over until we are moving into fullness of the great awakening that is coming and the great reformation that is coming to the earth.

THE RIGHT TIME FOR HARVEST

I am just going to review some things. For some of you it will be a review but for some of you it will not be a review. To get us all on the same page, I want to tell you about a very significant event that had happened to me about a month after last year's gathering. I want to contextualize for us, and I think it will help us see prophetically where we are because we are at the right time. We are in a *Kairos*, *Horaios*, and right time in history for harvest.

 Key: We are in a harvest time.

BOXING DREAM

In 2007 a young man was given a dream for me. You will find the dream in detail in the books, *Appeal to Heaven* and *Giants Will Fall*. If you really want the details, get the books.

In this dream I was a boxer. I boxed five giants, one giant per round for five rounds. This was a dream about the nation. The giants were spiritual giants that the body of Christ would be dealing with.

Most of the time when there is a dream of this significance for me, it is not just for me, it is for what or who I represent. In this case, it is the apostolic, prophetic prayer movement in the earth that is contending for this harvest that is coming.

 Key: There is an apostolic, prophetic prayer movement in the earth that is contending for the coming harvest.

In the dream I was a boxer, I boxed five giants and I knocked out all five, one per round for five rounds. And, I alternated fists. In round one a giant stepped into the ring and I knocked him out. Round two another stepped into the stage and I knocked him out. Round three, round four, five. Five rounds, five giants, five punches, alternating fists.

EVERLAST AND EVERGREEN

I walked up to the young man in the dream and I held up both hands and said to him, "If we are going to take out the giants in this season, we are going to have to wear these two gloves." I do remember that it was not hard to knock them out if you had the right glove. It did not take long; it was not difficult. One punch if you had the right glove.

You have to wear these two gloves. One said *Everlast*. The other one said *Evergreen*.

I felt like at the time I knew what *Everlast* represented. True to the Lord's way He works with me, I had been meditating on a verse of scripture and had been studying it for months. I was fascinated by it. I just kept going back to this verse in Genesis 21: 33. I will read it to you.

OLAM EL, THE GOD OUTSIDE OF TIME

It is the story of Abraham after he has finished his 25 year journey of waiting for Isaac. It has been a tough journey. He has had his ups and downs even though the New Testament says he did not waiver.

It was because of his unwavering faith that God could do it. He did waiver at times, he just finished with unwavering faith. So he had finished this journey and Isaac was now born. Abraham is looking for a way to thank the Lord and he says in Genesis 21:33, “Then Abraham planted a tamarisk tree in Beersheba and there called upon the name of the Lord, the Everlasting God.” Or God Everlasting, Olam El.

 Key: Your faith might waver along the journey; however, ending up with unwavering faith at the end causes it to all be credited to you as faith.

That fascinated me because I wondered why the names that he already understood and used to reference God were not enough – because he coined or created a new name of God here in this passage which is never mentioned before this. Olam, Olam—El. I wondered why did he not just called Him Elohim. Why did he not call Him Yahweh? Or El—Shaddai? Or Adonai? What was happening in him that caused him to think, “No that is not right,” and he comes up with a new name for God. Olam. Olam—El – Everlasting God.

So I had been meditating on this and I knew that somehow this glove pointed to this name of God. The more I studied it the more God began to reveal to me that what is happening here is that Abraham is celebrating Olam,

- » The Eternal God.
- » The God outside of time.
- » The God who created time, but does not live in time.
- » The God who sees yesterday, today and forever all at once.
- » The God who is greater than yesterday.
- » The God who is always now.
- » The God who sees into the future with 1000 percent accuracy.
- » The God that can heal our past.

GOD SEES RESTORES ALL

God can look back twenty, thirty, forty years and erase sin. He can reach back into the psyche, into the heart and go back twenty, thirty, forty years as it were and heal the heart. When God heals, or forgives He does not only cover, He erases it!

So here is a man that has twenty five years — some of these years he struggled through, he wavered in his faith. This wavering is what caused him to enter into this relationship with Hagar and created Ismael. It was unbelief, hope deferred. He also compromised twice by telling kings that Sarah was his sister. She was beautiful and he was afraid the king might want to take Sarah as his wife, so he said to her, “Let us tell them you are my sister and they can have you for their haram so they will not kill me.” We do not like to talk about those events in Abraham’s life. It seems almost disrespectful, yet, God told us about them.

There was a season where rather than being who he was — ultimately, he became the covenant keeper — he was a covenant breaker. Before he became the man of ultimate integrity, he was a liar. He walked through some difficult times, but God And he is thinking about this.

 Key: God’s thoughts toward you are what identity you, not your behavior along the way.

God who sees the end from the beginning. He realizes that in the beginning — twenty five years ago, God saw not who I was and the failure that I would at times be — He could see past that. He could see what He would make me. He was dependent, not on what I could do, but on what He could do in me. God realized that this man ultimately would not be His covenant breaker — he would be His covenant keeper. He is not the man that I would have to say, “Abraham is the waverer.” I will say when all is said and done, “This was the man of great faith. That in fact this was the father of great faith. In fact, I will one day pronounce this was My friend!”

So Abraham is 99 years old. Isaac had just been born. Let us just say he is 100 years old. Sarah is 90. He is thinking about all of this and he realizes that God, who is timeless, reached back and dealt with his failures. He is the God who looked ahead and saw my potential and navigated me through all of this. Greater than all my failures! Greater than my humanness. Greater than my fears! Greater than my physical body. He somehow pulled Sarah and me up into this timeless realm that He lives in and gave us a renewing of our youth. She became young again and I became young again and we had a child.

GOD IS BIGGER THAN EVERYTHING

The Lord spoke to me through this is. It is kind of a review for some of you, but I am trying to get through this quickly. The Lord said to me, “If you are going to take out the giants in this season, you are going to have to believe that I am bigger than your failures. You are going to have to believe that the blood of Jesus is able to cleanse even a nation from all sin and unrighteousness. You are going to have to trust that I can do what I said I would do in this nation for this nation and through this nation to the nations of the world. Not because you deserve it, not because you are good enough, not because you have never made mistakes.”

We have made abhorrent mistakes. We have great sins on our conscience. The shedding of innocent blood, the covenants we broke with the native people, the slavery issue. There are many, many things, the rejection of God, the legislating Him out of our government and our schools. But God is saying to us, “You are going to have to believe that I am bigger than all of that. You are going to have to believe that when I decreed the destiny of this nation I was not looking at your failures, but I was looking at the end. Not who you were, not who I know you would be at times, but what I knew I could make you. And if you can wear this glove, you can move in enough faith to get your Isaac. You can knock out giants.”

 Key: You must believe that God is bigger than any of your failures.

 Key: God is bigger than any failures that took place in a nation and the blood of Jesus is more than enough to cleanse as though the failure never took place.

I love this truth about God. He cleanses a man like David. The epitaph of David is not that this was the adulterous king, this was the murderous king — but God looked past it. He said, “I am not going to hide it, I am not going to sweep it under the rug, I am going to cleanse it. I am going to change him. And when all is said and done his epitaph will be, ‘A man after My heart’”.

 Key: God does not hide failure. He exposes it in order to cleanse it.

 Key: Failure does not disqualify you!

THE EVERGREEN TREE REPRESENTS ETERNAL COVENANT

So my faith is strong for America. I did not know what Evergreen was for six more years. I have figured it had something to do with a tree. Maybe it was Washington state, but I could not get the revelation and do not have time to go into that tonight other than to say that the evergreen tree represents eternal covenant. The God who keeps covenant and mercy to a thousand generations. He will keep the covenant, the promises that He made to this nation, our fathers, and that our founders made to Him.

That is why the evergreen tree is on the Appeal to Heaven flag because it represents eternal covenant. It was not until six years that I realized all of that and made the connection to Genesis 21:33 where Abraham called on the Everlasting God and he also planted a tree. I knew he planted a tree. I read the verse hundreds of times. I just did not know a tamarisk tree was an evergreen tree. So Abraham wore both gloves.

OVERCOMING GIANTS

God gives me a dream that pictures how we are going to overcome giants. He gives me two revelations. He says, "You are going to have to wear." And ultimately He shows me that I will find the revelation in one verse with father Abraham who planted an evergreen tree, because at the end of this twenty five years Abraham is decreeing: He was faithful to me! Now I will be faithful to keep covenant with Him.

A tamarisk tree grows slowly, but it lives a long time. Its roots grow very deep and it is said that no one ever plants a tamarisk tree for his or herself. Because they know it grows so slowly they will never personally enjoy the fruit of that tree, the shade that it brings. Only the future generations will.

When Abraham planted the tamarisk tree, the evergreen tree, he was saying to his children, his grandchildren, and his great, great grandchildren, "You will sit under the shade of my covenant with God."

I realize that is exactly what He is saying to America. In spite of the failures, in spite of the sin, God is going to cleanse this nation with The Third Great Awakening. God is going to send the greatest revival we have ever seen or ever experienced. We are going to return to covenant. God is going to keep covenant and mercy. And we are going to sit under the shade of former covenants. Now that is a long introduction.

 Key: When God looks at anything – a person, a nation – He is not looking at the mistakes or failures. He sees who you will be at the end....the person or nation that He intends you to be.

DUTCH'S TRIP TO BEERSHEBA

At the beginning of last year (2017) I heard the Lord say to me, "I want you to go to Beersheba." I turned to Genesis 21:33 where Abraham announced the gloves. He says, "No. I do not want you to go to Genesis 21:33. I do not want you to go to Beersheba in the Bible. I want you to GO to Beersheba. It is time to begin taking out the giants. I have an impartation for you there. I want you to go where Abraham stood at the well. The well which means the well of covenant. I want you to go there. I have the impartation for you because it is time to start taking out the giants."

So I looked at my calendar. I talked to Chuck Pierce. He said, *let us go together*. Chuck always likes to follow me around. He is one of my groupies. And you go to Beersheba, have your time with God there

and then come back to Jerusalem we will do some services there. He and I have been talking about for several years. We knew there would be an assignment for us together at some point there in Israel in Jerusalem. So we decided this was it.

I looked at my calendar and he looked at his calendar, and we settled on October 31st. Almost a year exactly. What is today? The second, so we are within a week of being there a year ago.

I did not realize it was significant, I just found a window of time. I realized later that on Oct 31st when the Lord had me there in Beersheba to receive an impartation that it was the 100th anniversary of the battle of Beersheba. It was when that piece of land was returned to the Jews. This paved the way for the victory in Jerusalem a few years later. They were actually celebrating this battle when I was there.

I also did not realize it was to the day the 500th anniversary of The Reformation when Luther nailed his thesis to the door of the church. I begin to realize this Sovereign Olam outside of time and control of time even working with our humanness made sure there was an opening on my calendar. He had me to this strategic place on this strategic day.

ISTANBUL AIRPORT

On my way, I had an encounter at the Istanbul, Turkey airport. I had been on an overnight flight. I was tired and half asleep. I had to walk in this huge international terminal about half a mile to get to my next flight. I decided to stay right where I was for a while. I sat down and rested. I was half asleep. Hundreds of people were all around me and a man began to manifest in front of me. I saw him out of the corner of my eye.

At first I tried not to stare. Some of you are laughing because you have heard this story. He had stripped down to his underwear, and was mocking, prancing back and forth in front of me. I am not sure what it is about demons that when they manifest, they like people to get naked. That is what the Gadarene demoniac did. He would take off all of his clothes and run through the tombs naked. One of the signs that he was delivered when they saw him sitting clothed and in his right mind.

I tried to be discreet. That lasted a second or two and I was just like everyone else. (Staring out at audience to show that all were staring at demonic man) He was not drunk. He was possessed. He was not staggering. He was prancing. He was mocking me. I doubt the poor man had any idea about what was going on.

After two or three minutes security came and took him away. I sat there and asked the Lord — I had not been to Beersheba yet and I was thinking about the gloves to take out giants. I said, “Lord, I know what the enemy is saying to me through this. He is mocking me. ‘Dude you are not going to get your gloves. I am going to stop you. I know you are coming.’ But I want to know, if You are saying anything to me? I am not so interested in what he is saying. What are You saying? Are You saying anything?”

I do not think for a minute that God was making this young man, or allowing this to happen in a sense of turning him over to demons, but I knew God was using it. He said to me, “Yes, I am saying something to you through this. I am about to expose the works of the enemy in very significant ways. I am about to make him expose himself, uncover him. He thinks he is in charge, but I am in charge. And I am going to reveal to My people in significant ways in this season what he is doing, how he is doing it, how he

has been doing it. I am about to reveal how giants have become entrenched and are in control of regions of the earth — some regions of the earth that have been in control of principalities since the fall — some areas and regions that have never ever been out from under the control of demonic influences. This is the season that I am going to reveal to My people who they are, where they are, and you are going to take out giants around the world.”

🔑 **Key:** The media and even man, looks upon evil and fears. God looks upon the end and sees all evil defeated.

🔑 **Key:** When the enemy acts out, God is locating him for you to deal with.

I went on to Israel thinking about all of this. I went to Beersheba. I had a wonderful time with the Lord there. Just by faith, I held my hands up and said, “Dress me for battle. Everlast, Evergreen. Get me ready for this season so that I can lead Your people into taking out giants.”

This is amazing all of this happened in Israel as I had no idea when God gave me this dream that I would go to Israel and get the gloves. On my way back to Jerusalem to do a service that night, Chuck called me. He said, “I have a word for you. He has spoken a phrase today and I do not know what it means, but God will show you. You are supposed to speak on it tonight.”

Chuck has said that to me many times. He is annoying at times. He and I did a tour in all 50 states in ‘03 and ‘04. I spoke 100 times. He spoke 50. He prophesied a lot. I prophesied. We prayed. We decreed. I can assure you that at least 50 times Chuck Pierce looked at me with one word or one phrase and said, “I have heard this from the Lord. I do not know what it means, but it is for you and you are supposed to speak on it tonight.” Many times I have said, “You are the prophet, what does it mean? You speak on it.” “No, God will show you. You are supposed to speak on it.” “Well, I do not know what it means either!” “Well, God will show you.”

I learned as we journeyed together the Lord did that so frequently that I became comfortable with it. I realized that the reason the Lord did it the way He does and continues to this day, is that if he just gives me a one sentence — meaning Chuck — I will base what I am doing and operate on that. With the one word or sentence, I have to go to God to get the revelation and it usually expands into something much bigger. He starts speaking to me about it and it unfolds and unfolds and unfolds and before He is finished, I have a much greater revelation.

So Chuck said, “I have a word for you and God will show you what it means. And the word is, ‘I am going to pioneer Hebron again’.” I said, “You are right. I do not know what that means.” He said, “I do not know what it means either, but God will show you.”

So in the service that night I was in the worship thinking about the gloves, thinking about the giants, thinking about Beersheba and thinking about the manifestation. I was thinking about the word that God gave me in the airport and I was thinking about this phrase, ‘pioneering Hebron again’. I was saying, “Lord, what does this mean?”

HEBRON, A PLACE OF COVENANTAL FRIENDSHIP

God began to remind me of the history of Hebron. Hebron is one of the most significant places in scripture. It actually means *intimacy or friendship*. It also has the connotation of covenant, agreement,

or contract. The best phrase I can form to define Hebron is simply: *covenantal friendship*. This is why God made sure Abraham and Sarah were buried there at the place of friendship because God said, “He is My friend.”

Hebron is a very significant place. It was there that God came to Abraham the final time and said, “You are going to have a son next year.”

This was the transition point — Hebron. It marked the end of one era and marked the beginning of a new era. Hebron is a place of old and new coming together. The old ends, the new begins. One era ends, another era begins. It is a very significant place.

Hebron is the first piece of land owned by Abraham and therefore owned by the Jewish people in the Promised Land. Very significant, first piece of property owned, Hebron.

It is the place of the tomb of the patriarchs. Abraham and Sarah are buried there as I said. Isaac and Rebekah are buried there. Jacob and Leah are buried there. Hebrew scholars believe and they keep pretty good track of this stuff. They believe Adam and Eve are buried there. The tomb of Ruth and Jesse are there. The tomb of Othniel, the first judge is there.

It is one of the oldest occupied cities in the world. David was anointed to rule Israel there at Hebron. And he ruled there for seven years. Then he was anointed to be king over all of Israel and Jerusalem. He was anointed at Hebron. It is the place of anointing.

It is the highest city in all of Israel. Not the highest place but the highest city in Israel. The symbolism of that cannot be overstated. From the highest place of friendship, Hebron, comes authority. Anointing to rule. Many pictures there about this place. Hebron is a place that represents covenant, a place that represents friendship, a place that represents the generations all the way back to Abraham and probably Adam. But somehow in the time between Abraham and Joshua when they went in to take the land, Hebron had been overtaken by giants. That is what the Lord began to speak to me about. I knew this but I had not put it all together until that service.

Hebron, the highest city was now ruled by a man named Arba and his three sons who were also giants. In fact the Bible says Arba was greatest of all the giants for Anakim. He had decided — and you have to understand how the enemy tries to mock God — this place that represents covenantal friendship with God, this place that goes all the way back to the man that God says He is going to use to redeem the world, this place that goes all the way back, probably to Adam, this place that represents covenant, friendship, generational synergy and all of these things — “I am going to rule this place! I will defile, I will take it! It will be mine! I will set up a principality there and giants will rule this region from Your holy city.”

CALEB’S PIONEERED HEBRON AGAIN

Then Arba set up his kingdom there. Then he changed the name — his mocking spirit changed the name from Hebron to the city of Arba. Kiriath Arba, city of Arba. Caleb and the spies went in to spy out the land. The ten spies wavered and said, “We cannot do this! The giants are too big!” It was that city they were talking about. That was the place that created such fear.

 Key: There are places, towns, cities – places, neighborhoods in cities — where giants – principalities — have set up rule in your absence and God is telling you that it is time to take back YOUR land.

When Caleb said, ‘I will take it, give me that mountain.’ He was not saying I want the high place, or I want the highest, or I want the city of friendship. What Caleb was really saying was, “We can do this and I will take the biggest one!”

Of course the ten spies influenced the nation. They wavered and they had to wait forty years so that a generation died before they could go take the land. As they went in, Caleb reminded Joshua, “God through Moses said I could have that mountain right there. That city would be mine. Give me my mountain!” What he was really saying was, “Do not miss this, give me my giant. I can take out this giant. The issue is not how big I am, this issue is, is God really sending me to do this?”

Caleb conquered that city and renamed it Hebron. It became one of the six cities of refuge. Cities that people who had accidentally taken a life would go. It was set up secure. It had secure measures to where friends or family members could not come in and in a moment of rage take vengeance. It just kind of stopped the Hatfield and McCoy thing. People could not retaliate and take someone’s life over an accidentally death. They were called cities of refuge.

 Key: Aglow is a giant-killing movement! You have air supremacy!
Go repossess your God-given land.

The point for us is that these cities of refuge, according to the book of Hebrews, were types of Christ. The Hebrew writer says, “That we have fled for refuge to Him.” He has become our city of refuge.

So the picture becomes even greater that the place people once fled from the giants, the evil, the principalities, the strongholds of death and destruction, the mocking spirits of darkness that ruled from there and controlled the land and kept a generation from their inheritance for 40 years, has now been conquered and God is back in control there. It is now a place of covenant again. It is a place that people once ran from, but they are now running to it to find refuge, salvation, covenant relationship, and friendship with God.

STRATEGY FOR PIONEERING OUR LAND AGAIN

God said to me, “Caleb pioneered Hebron again. This is what I am about to do with My people. An Everlast, an Evergreen. I am going to show them strongholds. I am going to show them how to deal with strongholds. I am going to show them that if they have My weapons and are dressed for battle with the revelation I give to them and that they need. No giant is too big, no stronghold is too strong. None have been there too long. None are entrenched too deeply. No false gods are too strong. No false religions are too great. No deception is too great. No demons are too great!” God says, “This is the season we are going to pioneer Hebron again! We are going to take out the giants!”

 Key: God has poured into Aglow for 50 years. We are a prepared people who do not go into battle in the power of our strength. We go into battle in the power of HIS STRENGTH!

The Lord has shifted me into a completely new season. I knew this would come when we were here.

He is saying to me:

You must now stop saying that, when the day is coming we are going to do this. You must begin to do it. Because the harvest is ready. And the nations are ready. And the atmosphere is ready. And the time is now! My angels are ready. The Holy Spirit is ready. And I have a church — a praying church that is ready! I have an apostolic company that are ready and a prophetic company that are ready. This is the season you can take out giants!

- » Giants that have seemed unstoppable are going to be taken out.
- » Parts of the earth are going to shift from darkness to light. This is the Isaiah 60 season. Those who sit in darkness are going to see a great light. Kings will come to the brightness of His rising. The glory of the Lord is rising upon us.
- » As we celebrate our great Olam-El and the God of Covenant and Mercy, inner cities are going to be transformed.
- » Races are going to be transformed.
- » Third world nations will be transformed.
- » The greatest harvest in history will now take place. More souls will be saved in the next 20, 30 years than in the previous 2,000.
- » Cities in America that many have given up on will experience such amazing revival that strongholds of poverty, violence, anger, murder will be conquered.
- » Inner cities will be transformed.
- » Gangs will be saved.
- » Addicted will be set free.

 Key: Stop staying that this will happen in the sweet by and by. Begin to align with Heaven that NOW is the right time to establish new groups where Lighthouses once stood.

Can I have another 15 minutes or so? I want to lead us in prayer in a few minutes. We are going to do some of this tonight. I would never pass up an opportunity of getting this group together and not moving into a short season of intercession.

Now listen, let me move quickly through a couple things. It is fascinating to me that after Caleb pioneers Hebron again – after he takes out the giants, the land is basically transformed. Arba and his three sons are dead.

There is another city nearby called the city of Zepher, Kiriath Zepher. It is another stronghold. Caleb says, “I took my city, who is going to take this one?” A young man named Othniel, his nephew said, “I will do it.”

OTHNIEL’S ARE COMING

It has long fascinated me that this young man who had hung around Uncle Caleb so long had the same spirit of faith, the same warrior spirit, and the same righteous indignation against these giants. That same spirit had captured his heart. He basically said, “I, Uncle Caleb, can take out a giant, I can take out a giant.” He conquered his city and he renamed it too, maybe because Caleb did it, I do not know. Othniel changed the name from Kirath Zepher to Debir.

'*Debir*' is a word that means *the inner most sanctuary*. There is no the literal translation of the word. The derived meaning of the word — because it springs from the Hebrew word *Debar* which is the word for, 'the word' — the *Debar* of the Lord. So when you see the phrase, 'the Word of the Lord' it is always the *Debar* of the Lord. *Debir* is a derivative of this word of the Lord since it was in the most inner most sanctuary, the Holy of Holies where they heard the 'Word of the Lord' at a certain point in their history. This is where God would speak. Moses would go into the tent. Joshua would go in and listen. Since God spoke there — the word, the *Debar* of the Lord there, they called this place the *Debir*. And it translates to them *the inner most sanctuary*. I am going to say it this way, it is the place where the Word of the Lord lived. The intimate place of hearing.

 Key: Expect that the generation behind you has been watching and will come forth in even greater intimacy with the Lord.

I see this as an incredible picture of generational synergy of what God is about to do in this hour. If my generation — the forties, fifties sixties — if we will be faithful to take out giants, capture our Hebron's and pioneer them once again, we are going to make way for another generation to go beyond just friendship and go into the Holy of Holies and live in the place where the Word of the Lord dwells! And the Presence of God dwells and so the intimacy of God is there.

I believe this is a prophetic picture and a passage of what God is about to do in the earth. The most intimate, the most prophetic, the greatest warring, the greatest transforming, the greatest harvesting generation the world has ever seen is about to be released into the earth!

Do not be deceived by what you see in campuses and the disillusionment that you see in the generation Z and in the millennial generation right now. The same thing happened in the sixties and seventies. God had an answer for that, too.

THIS GENERATION

- » is just looking for destiny.
- » is looking for a cause.
- » is justice minded.
- » is the most prophetic generation that has ever lived, but they do not yet know it.
- » is the most evangelistic generation that has ever lived.
- » will reap the greatest harvest that has ever been reaped.
- » will transform in ways that are beyond anything we have been able to do!

And is that not the way it should be? From Glory to Glory. Strength to strength. Faith to faith. The path of the righteous gets brighter and brighter until the full day. There is a generational synergy and there is a multiplication of power that is supposed to take place from generation to generation. And I am going to say to you right now! The Othniel generation is about to be released into the earth!

I feel that the number one reason the Lord wanted me to release this word tonight is because this is a giant—conquering group of people. This is a group of people called to be warriors. We are not fighting flesh and blood. We love people. When we go to war, we are not going to war to hurt anybody. We are warring against the powers of darkness. We are warring against ideologies, we are warring against deception and darkness, but we love people.

 Key: We pull down strongholds and we love all people.

We are a warring generation. We are a Caleb generation. We are a Joshua generation. We are equipped. God is putting the gloves on us. We are going to go in faith in Everlasting God and the God who keeps Covenant and Mercy to 1000 generations. And He is arming us to take out giants around the world and this nation that will liberate millions and I believe billions.

I am going to wrap this up by saying to you that I am going to commission you. I do not feel that I am in the least presumptuous to say this. I do not believe that I am the only general, but I believe that I am a general. I am certainly not the only father, but I am a father. And I am a father in this movement and I am a general in this movement. God has told me tonight, “Recommission this group of people.”

WE MUST FINISH WELL

It is incumbent upon you and me – us — our generation that we finish well. We must rise up like Caleb who at 85 said, “I am just as strong as I ever was.” I do not honestly know if he was as strong physically. He may have been. But here, (beating on his heart) he was still as strong as he ever was.

 Key: It is imperative that we rise with God NOW.

It is so strategic and vitally important for you and I in this hour to rise up because this is the right time. This is the *horaios*, beautiful time. And we who have started, we who have been a part of a movement — a prayer movement that has caused awakening to a certain degree around the world — it has only been a first fruits of what God wants to do. He must have us in this hour rise to a new level of faith and a new level of tenacity. A new level of strength, a new level of determination and say, “This is the hour where we step into the ring!”

I am going to mention just a couple references. I am not going to teach, just going to mention them.

The generation that went into the land with Joshua and Caleb, they conquered and took their inheritance did not finish well. Seven times in the first chapter of the book of Judges it mentions tribe after tribe that conquered most of the territory. But when they had conquered enough to be able to rule they grew complacent and did not finish the job. And by the time 30, 40 years had gone by they were serving the Canaanite gods, intermarrying with the Canaanite people, worshiping idols.

Judges 2 says a generation after Joshua died, a generation came forth that did not know the Lord.

It is not good enough to start well, Aglow.

It is not good enough to have been used yesterday, Aglow.

 Key: Aglow started well and must finish well.

I am so determined to finish well. Elijah has turned a nation in 1 Kings 18. He has contended with the idols. The false gods of Jezebel. The false prophets. He has confronted a nation of its idolatry. He has had an encounter with the false prophets of Baal. Let’s find out who really is God and the god who answers by fire we will know is God. Then of course the prophets of Baal could not get anything done, but Elijah prayed and God answered by fire.

The nation repented and said, “The Lord, He is God. Yahweh is God.” It is fascinating that when he had confronted them earlier in the chapter, the Israelites, he said, “How long do you halt?” The King James

Version says, “How long do you limp between opinions?” You are supposed to be warriors and now you are limping under the influence of Baal. But they repented. They said, “The Lord – He is God! We will serve Him!”

Elijah goes to the mountain and his intercession delivers a nation from seven years of famine and drought. Some of the most amazing testimonies of God’s power are seen in that chapter. He outran a chariot for twenty miles to get to his next location. Sovereign, supernatural impartation of God of strength. Then he wore down.

You know the story. That spirit of Jezebel, it was not the woman, it was a principality. It started working against him and in his weakened, tired state he began waver. He began to have fear, doubt. He fled. He became so depressed he said, “Take my life. I do not want to live.”

It is so incredibly shocking to me that a man could go from that level of victory to that level of devastation that quickly. And I – he may be listening to me – and I am not knocking Elijah. He is one of my heroes. He is a picture of what can happen when we get weary. If we let our guard down.

Here is my point. Even though the Lord so graciously said, “I will just finish this through your sons. So go anoint Hazael, Elisha, and Jehu. They will finish what you started.” And they did finish what he started.

Please hear me, thirteen years later by the time they finished cleansing the nation, the false prophets were in place again. The temples were reborn or rebuilt and the spirit of Baal was in full operation again, as were Jezebel and Ahab. In God’s Grace and Mercy the job was finished but after a twelve to thirteen year delay. We have to finish well.

THERE IS NO QUIT IN US

I have a lot of miles on this body. In the last several years I have averaged 70 to 75 cities a year in America — gathering people to pray, contend, and cry out for the turning of a nation. I do not mind telling you, I am just a little bit tired. But I am also here to tell you that there is no quit in me. If I have to be, I will be like the soldier, one of David’s mighty men that when he got so tired fighting the battle, his hand stopped working and he had to peel his fingers off the sword when he was finished. When his body could no longer hold on he just held on with his heart! And the Lord brought a great victory.

I am here to say to you:

- » This is not a day to slack up or let up in any way.
- » This is a day for the warriors to arise.
- » This is a day for the Joshua’s and Caleb’s to arise. The David’s to arise.
- » This is the day to put the gloves on and say we are going to finish well!
- » We will not stop swinging until there is a Third Great Awakening in America.
- » We will not stop swinging until prayers are welcome in the schools and the lives of babies are safe in the womb, and God is welcome in our government once again.
- » We will not stop until millions are being saved in every state, every city, and every county in America!
- » We will not stop until every high school, every college is on fire with revival!

 Key: We are in this until the end.

We will not stop until we see that! This is our finest hour church. Our greatest days are not behind us, they are in front of us. Do not base your faith on what you see on the news. Make sure you listen more to Holy Spirit than you listen to Fox, CNN, NBC, or any of the other letters. I do not care what any of them say. I know what God is saying. It is time for this Third Great Awakening to take place! And the greatest harvest in the history of the planet is about to occur and this nation is a part of it. In fact, this nation must have this awakening because we are a nation destined by God to be the nation He uses more than any other in history! To trumpet, the Gospel of Jesus Christ around the world! And He needs us.

 Key: Allow God to increase your strength.

God is going to infuse you with strength. If you are tired, He is going to renew your strength. This is a day to take Psalms 103 — *He renews your youth like the eagle*. Some of you, literally I think, if you will reenlist He will add ten years of strength to your life. Maybe 20! The Othneil's need us! The sons and daughters that will run so incredibly well the next few decades are going to be desperately needing the fathers and the mothers.

 Key: The Holy Spirit will keep you fresh and strengthened.

This is the day to allow Him to increase your strength. You can get old in your body, but you cannot get old in your heart. Are you listening to me?

- » You must maintain the warrior spirit!
- » You must make sure your wineskin is fresh.
- » You must make sure you are flexible. I say to this ministry that I have great confidence that you will. You must keep this wineskin fresh.
- » You must persevere into the now.

That is one of the reasons why I love this ministry so much.

- » God gives a word and you act on the word.
- » You listen for what He is saying.
- » You prepare your hearts, your minds and you do everything possible here and around the world to obey the Word of the Lord and implement it.

This is the season to do that.

A COMMISSIONING

I want you to prepare your hearts as you pray in the Spirit to be recommissioned into this next era. This great harvest, this taking out of giants, this reaping of millions upon millions – billions of souls, —arming you with the revelation you need.

I want you to begin to **prepare your heart** and say though you may be tired, though you may be somewhat old in years – I am 65 but I am going to get younger, not older for the next decade. You may be 75, you may be 80 He is not finished with you.

- » If you are still here, you are a part of the army.
- » I want you to be expecting even tonight to be refreshed, to be renewed.

- » I believe that healing anointing that was spoken earlier is here.
- » I believe He is going to give your heart more years and your veins and arteries more years and your joints more years and your eyes more years, your ears more years and your brain more years!
- » And He is going to rebuke the devourer for us.

We are supernatural people, not just natural people. We are filled with the Spirit of the Supernatural, Sovereign Spirit, Creator God. Olam, the God of the ages. Outside of time. He is inside of us. The Spirit that raised Jesus from the dead. He is quickening our mortal bodies. We are not afraid and we are not going to grow weary in the time of harvest. We are warriors! We are warriors!

- » I commission you in the Name of the Lord of Hosts to take up the sword once again.
- » I commission you to be a strong, good soldier.
- » I commission you to be filled with the Spirit of God every day! Afresh and anew.
- » I commission you to be a Caleb and to take up the excellent spirit of Caleb
 - The warring spirit that faces giants without fear.
 - That decrees that Hebron will be pioneered again.
 - That decrees giants will fall from one blow with one hand covered with Olam! That covenant always wins!
- » I commission you to listen. To listen to Him carefully.
- » I commission you to obey Him quickly.
- » I commission you to speak for Him with faith.
- » I commission you to be intercessors, who move into and operate in priestly intercession.
- » I commission you as the Ecclesia government of God in the earth to rule with Kingly intercession and to make decrees and declarations from the right hand of the Father where you sit with Jesus the King!
 - You are His Kingly army.
 - He has given you His scepter and His keys.
- » I commission you to speak for Him!
- » I commission you to decree for Him.
- » I commission you to rule for Him.
- » I commission you to legislate for Him.
- » I commission you to take cities.
- » I commission you to set captives free and to set captive people groups free and nations free.
- » I commission you to a higher level of faith.
- » I commission you to a fresh release of the gifts of the Holy Spirit that will even include the gift of faith, the gifts of healing, workings of miracles, and the discerning of spirits.
- » I commission you to be aware of and partner with the angelic hosts of Heaven. To believe that there are more for us than against us. The Captain of the Lords Hosts is leading us with His sword drawn.

The white horse rider is about to go forth with an army of faithful soldiers to judge and make war — to judge against the powers of Psalm 2 — the principalities and powers and evil rulers that have taken counsel against Him and against His Anointed One, Jesus. Who have said, “He will never rule over us.” We believe that the Sovereign God has already made His decision: **This day I have begotten you and the nations are yours — your inheritance and I will back you up with My rod of iron!**

- » I commission you to allow, even now, Holy Spirit to reinvigorate you, to refill you, to refresh you, and restore you, and re-mantle you, and recommission you.

As an organization I say the re-commissioning of the Lord is now upon this army. The fresh mantling of Holy Spirit is now yours. It is upon you.

- » A new mantle for a new era.
- » A new word for a new season.
- » New insights and revelation for new battles.

You will go to the next season of glory. And you will go to the next level of faith! And you will go into the next season of power. You will go to the high place of authority. Nations will be transformed because of your obedience to the Lord.

Lord, before we finish, we turn our hearts towards this nation and we say: **The Third Great Awakening for America is coming.** It is here, and it is coming. It is here, and it is coming. It is here, and it is coming.

- » Mass deliverance is about to take place.
- » A generation is about to be delivered.
- » Strongholds of darkness — atheism, humanism, progressivism, secularism, evil principalities that have risen up and seemingly transformed our Hebron nation into a place of giants.

We decree our faith is not in our goodness, or our greatness, or our sinlessness — **our faith is in You, Olam, and our faith is in You, Covenant Keeping God of Mercy and Grace.** And You who began a good work will finish it.

- » The biggest tidal wave of harvest that has ever hit this nation is even now beginning to roll.
- » The greatest fire of Holy Spirit that ever burned across this land from north to south, east to west is now burning. The coals are being fanned the flame. The wind of God is about to blow upon them.
- » The greatest outpouring of Holy Spirit in the history of America is about to take place! And giants will fall! Giants will fall. Giants will fall. Hebron’s will be pioneered once again. An Othneil generation will become the most sensitive hearing generation that has ever lived that will rule and reign with Him from the inner most sanctuary.

We say to every principality and power that is in this nation: **the Lord rebuke you.** The Blood of Jesus is coming to cleanse our nation. He is against you. Angels are being formed into armies against you. We trumpet His Name, and we trumpet His Word. We do not beat the air with noise and screams just shouting at you.

We say: The Lord Jesus Christ rules and reigns over America! He will prevail! His blood cleanses us.

One last thing – this harvest that is about to begin is going to include the greatest influx of prodigals in history. So Lord, we call in the sons and daughters that have wandered away from You. The ones that are even now eating with the hogs in the pig pen of their lust, addiction, rejection, immorality, and idolatry. We say there is a spirit of revelation coming to them and they are coming to their senses in the very pigsty they live in. We ask You for angels to be released all across this nation to begin to gather them back into the Father’s house, even now. We say thought they may be in great darkness, their transformation will be soon and quick!

- » They will be filled with Your Spirit.
- » They will step back into roles.
- » They will move into gifting’s quickly. We call them back in to Your House of Faith.

We say even though we have said it before we say it once again, that The Third Greatest Awakening begin now with a new phase of strength and power across this nation! We decree this in the Holy Name of Jesus!

Come on give it a shout! Come on Give Him praise! Come on! Give Him a shout of victory! Yes! Yes, yes, yes! Come on! He is Awesome! He is Awesome in Power! He is Great and Mighty! Yes! Yes! Yes! Yes! Yessss! Yessssssssss!

NOTE: *NOTE: Othneil is the nephew of Caleb, the son of Caleb’s younger brother. He is referred to as God’s Lion. After Israel had turned away from the Lord, and intermarried with others, worshipping Baalim after the death of Joshua, God sent Othneil to deliver them by leading an army against the king of Mesopotamia. Othniel equipped with his bravery and faith in God, defeated the king.*

After the war, Othniel was a hero in the eyes of the Israelites. Through him, Israel’s fellowship with God was restored. He became the new leader of Israel and the first and probably the best judge. While he was in charge and alive, Israel lived in peace.

This information was taken from <https://amazingbibletimeline.com/blog/othniel-a-judge-of-israel/>