

ENCOUNTERING BREAKTHROUGH

Kevin's notes for Spirit School

DISCUSSION:

The glory of Father, God is coming on the Earth, and the move of God is coming into full fruition. What happens when the glory of the Lord starts to come into meetings is that you decrease, and He increases. The more you get, the more will be available. As you empty yourself, more will fill inside of you. Satan will come in all his anger to try to stop God from speaking the absolute truth, and he will come against witnesses to discredit them, but we must all continue to talk. John the Baptist said, "I must decrease, and He must increase" (see John 3:30). When I was in Heaven, everyone who had gone before me, wanted to meet me. They were so interested in seeing the generation that God had chosen for the end of time. All the prophets and apostles in Heaven are waiting to meet you. They heard that the Mighty Ones were on the Earth. The manifest sons of God were going to be revealed. Scripture says that all creation is groaning right now for the manifest sons of God to be revealed (see Romans 8:19-23). Understand that when I say sons, I include women because they are part of the image of God, man, and woman together. In Heaven, we are greater than the angels. We are all sons of God. There is no marriage in Heaven, and there is no male or female because we are spirit (see Matthew 22:30). We do not have the same body that we have on earth. The body you have here stays here until the resurrection, which will bring your glorified body back to you. I have already seen this happen, and I was given my resurrection body in advance for just a few minutes. I cannot tell you what I looked like, but I was beyond description. We all look like God. I looked at Him, and I looked at my reflection, and I was made in His image, which was neither male nor female, but a son of God. When I wake up in the morning, I do not feel like a son of God. I do not feel like praying. I do not feel like being around people, but I know I have got to pray because I am a son of God. You pray because you know you are a son of God. You are around people because you know you are a son of God. The overthrow happens inside of you first. Then everywhere you go, overthrow starts to happen. It is time for a breakthrough over your enemies.

† Jesus came, He bought you back, and now you are forgiven. You are now going to Heaven because you believe. However, while you are here, you need to receive a breakthrough so that you can start to minister outward to people and help them. God can bring things to you that you can distribute.

- You will receive a healing, and then you pray for people to be healed.
- You will get delivered of devils, and then you'll want to set people free.
- You have extra money come in, and you will want to help someone who has no food. That is part of the breakthrough; it is part of turning outward and helping others.
- You will walk up to individuals, and with dominion working in your life, people will no longer need antidepressants. They will realize that they are no longer depressed.
- It will be your environment of Heaven that you walk in that will invade their space and begin to breakthrough.

† **Hebrews 12:28-29** “ Therefore, since we are receiving a kingdom which cannot be shaken, let us have grace, by which we may serve God acceptably with reverence and godly fear. For our God *is* a consuming fire.”

❖ **Psalm 97:3** “ A fire goes before him, and burns up His enemies round about.”

❖ **Psalm 29:5** “ The voice of the LORD breaks the cedars, yes, the Lord splinters the cedars of Lebanon.”

❖ **Psalm 104:32** “ He looks on the earth, and it trembles; He touches the hills, and they smoke.”

❖ **Psalm 68:8** “The earth shook; The heavens also dropped *rain* at the presence of God; Sinai itself *was moved* at the presence of God, the God of Israel.”

- The Lord is a consuming fire.
- He burns forth in front of Him, devouring anything that stands in His way.
- When God speaks, the cedars of Lebanon split.
- When He touches the mountain, it quakes, and it catches on fire.
- The people of Israel were afraid. They said God's voice thundered in great darkness. They told Moses, “You go up (see ‘exodus 20:19.’”
- Secretly they thought Moses was not coming back. When he did come back, they did not expect it and were they in trouble.

- The Israelites had yielded to Egypt inside of them. They had left Egypt, but they took Egypt with them.
- You can leave this world and become a Christian and still bring the world with you. That is not Christianity.

in Heaven with a plan to succeed. God always wins.

- Science is observation.
- In the United States, they say that a doctor has a “practice.”
- I do not know about you, but I do not want somebody practicing on me.

I pay the doctor a lot of money, and then I ask him, “What is wrong with me?” He says, “I don't know, but we are going to try this.” Last time I checked the word *try* is used in an experiment.

- In Heaven, there is no way to say the word *try*. Jesus told me that my Father has never tried anything. He determines in His heart what He wants, and He speaks it out.
- Since we are made in His image, He tells us to look at the mountain, believe in our heart that when we tell it to leave, it shall go (see Mark 11:23).
- Jesus said, “We should not doubt, but *believe* in our hearts that what we say with our mouth shall come to pass; it shall be done.”
- Do you understand how breakthrough works?
- We are the authority on the Earth. satan was not born through the womb; he is illegally here.

❖ Psalm 24:1 “

- The Earth was made for human beings. The Earth is the Lord's and the fullness thereof. The earth *is* the LORD's, and all its fullness, who dwell therein.”

Warrior Note: satan is after your bloodline; a warrior receives breakthrough when he breaks those curses.

- The demon spirits that are left here from the flood have not been incarcerated as you think, they roam the earth.
- When people like Jesus show up in their territory, they start crying out. They know that Jesus is the One that will throw them into the lake of fire. Immediately they say, “Have you come to torment us before our time?” (see Matthew 8:29).

- They know there is an appointed time, but they cannot discern the times of God.
- demons start to negotiate their position because they do not want to leave the area. They have been working on all the people in their vicinity and have them hooked to obey the demons.
- You need to break the demons that were assigned to your bloodline.
- Those demons enforce a curse to the next generation so that your children will take on the same issues that you encounter.
- Jesus came to break the curse.
- These spirits follow families; that is why they are called familiar spirits.
- In some countries, they invite the family spirits in. They allow them to hang around, but they are not their relatives, they are demons.
- They are not their friends but their enemies. These demons create familiarity, and they promote the curse to their next generation.
- These families are not delivered, so they do not understand. They do not partake of the benefits that you inherited.
- You must pass the Lord Jesus Christ to your offspring.

❖ **Psalm 112:1-3** “Praise the LORD! Blessed *is* the man *who* fears the LORD, *who* delights greatly in His commandments. His descendants will be mighty on earth; the generation of the upright will be blessed. Wealth and riches *will be* in his house, and his righteousness endures forever.

❖ **Psalm 127:3-5** “

- God is in the families, and He is into generations. 82

Behold, children *are* a heritage from the LORD,

the fruit of the womb *is* a reward.

FROM BREAKTHROUGH TO OVERTHROW

Like arrows in the hand of a warrior,
so *are* the
children of one's youth.

Happy *is* the man who has his quiver full of them;
They shall not be ashamed,
but shall speak with their enemies in the gate."

❖ Have you ever waited for someone to show up, and they are always 20 minutes late. Your friends say, "Oh, that's just them." No, that is not just them; that person is in a war to discredit them.

- No matter how hard they try, they cannot be on time. Being late is taking up your time, and it is making them appear selfish.
- When you need to be somewhere at a specific time demon spirits will fight for your time.
- When people have to fight to be on time, this is not just their personality; this person is in warfare.
- When a person has determined what they want, and they start it, but they do not finish it, that person is in warfare. God never starts something and does not finish it.

Warrior Note: Warriors wage spiritual war to break the power of generational demonic influences.

DISCUSSION:

As a employee for Southwest Airlines, we hired certain people that had a specific personality. They were not just starters but finishers that were self-managed. You did not have to watch them all the time. We could never find enough people because they do not make people like that. I do not want somebody working for me that promises to do something and then does not do it. I do not want people to do something I did not tell them to do, and I want people that show up. There is this war going on with our personalities. The bottom line is if you are a Christian, then when a demon spirit leaves, they were not in your spirit; they were in your mind, will, and emotions. If you had a disease in your body, then they were in your body. When those

demons are driven out, and the curse is broken, that person no longer has the traits of the demon in their personality. They lose the characteristics of their personality because it was never theirs; it was the personality of the entity that was trying to dominate them. Satan wants to discredit you because he cannot stop you.

❖ David, a shepherd, was anointed by Samuel to be King (see 1 Samuel 16:12-13). David went back to the pasture after he was anointed, for 17 years, while King Saul was messing up the kingdom. One day, David was asked to go to the war and take his brothers some food (see 1 Samuel 17:17). He could not believe that the soldiers and the King were hiding in their tents in fear, and he started inquiring (see 1 Samuel 17:26).

- I am talking about breakthrough here.
- You are David, you have been left out, and no one has noticed you.
- When the prophet came to town and saw you, he honored you and

anointed you. You went back to your pasture, and you threw rocks at the animals with your sling. You did not know it, but you were practicing for the big one.

- David would play his harp, and he would use his slingshot to keep the animals away from his flock. He got so good that he did not even have to stand up to shoot. He was playing the harp and throwing rocks.
- David did not know that one day that harp would drive devils out of King Saul. When David played for Saul, demons left.
- When David saw the giant, he said, "I am ready."

❖ When to find out two things about David (1 Samuel 17:56). Saul wanted to know who David's father was and what his intentions were. They brought David before the king.

- Saul might have started his interview for the job of a giant killer like this: Saul asks David, "What do you do?" David answered, "I used to tend to sheep."
- If you would have interviewed the sheep, "David is our shepherd." But David tells the King, "I *used to* tend sheep."

David was inquiring, someone alerted King Saul. Saul asked his servant

- David saw his breakthrough at the gate of his promotion, and he knew he was not going back. The Lord had shown David that this was his entrance. David had been trained his whole life for this day.
- Everything you have gone through has come to this day. You are prepared for the next place that God has for you.
- David went out there and took Goliath out, and it is a good story, especially my version.

Warrior Note: A warrior recognizes his or her promotion and walks forward into it.

❖ After David became king, a spirit tempted David to stay home from the war (see 2 Samuel 11). Then the spirit went to Uriah's wife Bathsheba and set up the scenario to tempt David and Bathsheba into sin. It was the work of an evil spirit.

- When the spirit could not take out David, it wanted to take out Uriah, who was, in essence, the head of David's special forces. These evil spirits look for the weakest link around you
- The demon tempted David's body, through his eyesight, to sin.
- David had Uriah killed, but it was the evil spirit that was doing the

work. He couldn't kill David, but he got David to kill his number two.

- Do you want to know what is happening in your family?
- Since they cannot possess you as a Christian, these spirits have to get

you to sin. Sinning is not your personality, but it *is* a personality, the demons, not yours.

- Why is there so much sexual sin in the world? These spirits are

disembodied because they were judged for their sexual sin before the flood. Now, these disembodied spirits are after you. There is so much sexual sin because they are still among us.

- The only power against them is the blood, the blood of Jesus. 85

- Those demons will scream when you mention the blood because they become ineffective through Jesus' blood. That is why the blood is so powerful, and why it is so important.

Jesus' blood is feared by satan.

❖ **Romans 13:14** “But put on the Lord Jesus Christ, and make no provision for the flesh, to *fulfill its* lusts.”

❖ **2 Corinthians 5:16** “ Therefore, from now on, we regard no one according to the flesh. Even though we have known Christ according to the flesh, yet now we know *Him thus* no longer.”

- When an entity comes at you to promote its agenda to your generation, do not let it happen. Do not claim that this is your personality. Just say, “No,” to ungodliness and worldly passions and live an upright life in Christ Jesus.
- Paul said, to give no provision to the flesh, and he said to know no one after the flesh, instead, know them according to the Spirit.
- In our society, the best dressed and the best looking get the best jobs, and the people that are qualified are left out. That is satan's device that the world has rejected you as a Christian.
- You will not fit in because if you fit in, you will be minimized to nothing, or you will destroy the world's system. It is based on your decision.
- Your personality must reflect the personality that God made you, which is godly.
- We have inherited an incredible amount of benefits, but it has to do with favor, and favor is not fair.

❖ The breakthrough comes when you turn outwardly, and in your love and your dominion, you take back territory. You take back people for God. You must shut your enemy out and not feed him anything. He is not welcome to stay. You do not let him rest, and you continually drive him out.

❖ Many people quote the Scripture “The wealth of the wicked is laid up for the righteous” (see Proverbs 13:22). Jesus told me that you need to interpret that through this verse: “Ask of Me, and I will give you the nations for your inheritance” (see

Psalm 2:8). The secret that nobody wants to hear is when the wicked get saved and become righteous; God gets their wealth. It goes into His kingdom.

- When people come into the kingdom, God loots the enemy, plunders them, and the money comes into the body of Christ.
- Now those people are working for God because they are saved.
- You go out, and you tell people to come in and watch your congregation grow.
- They bring with them the wealth that was wicked and now is laid up for the just.
- God wants to provide for you in every single area.

What is the secret to praying and asking Jesus to give you the nations for your inheritance?

DISCUSSION:

My first desire is to give the devil a headache every day, so I prophesy to him. I tell him what I am going to do to him. That is what David did when he ran at the giant. David did not come at him with his mouth shut. He said, "Today, I am going to feed you to the birds." David did not have to say that, but he knew that he had to say it. The host of Heaven that was with him needed him, as a human being, to take that which is in the other realm and speak it out into this realm every day. The breakthrough comes through manifestation. I wake up, I yield to the Spirit, and I prophesy to my enemy. Then I prophesy to any mountains. I tell them to be removed. I ask the Lord, "What is on the mission docket today? I agree with it. Let's do this together and mess the devil up. Let's take back property and let the people of God know and rejoice that their God dwells among them." He has placed His name on you and in you. He has said that you have overcome. He overcame; His family overcomes. His children grow up to be like Him. Every child wants to be like their father if they have a good father. Last time I checked your Heavenly Father is good. He is good all the time. God has given you more than you need. The breakthrough has come. Your personality represents your Father. Remember, your Father does not try anything. Your Father keeps His Word. Your Father shows up on time, and your Father loves you. When God speaks to you, He loves you. The boundaries established for you are for your good. He disciplines you because He loves you. God loves, and He teaches; It is His perfect love.

ENCOUNTERING OVERTHROW

“And Elijah came to all the people, and said, ‘How long will you falter between two opinions? If the LORD is God, follow Him; but if Baal, follow him.’ But the people answered him not a word.”

–1 Kings 18:21

Warrior Note: A warrior does not argue within himself.

- **You begin to overthrow the enemy’s system when you stop arguing with yourself.**
- **You cannot be divided between two opinions. DISCUSSION:**

Everything spiritual has to be implemented into this realm, which means that you must stop arguing with yourself. When I was in Heaven, I saw that satan has planted within people the ability to have two opinions. Neither one of them counts because they cancel each other out. I saw that we were not designed to go off of those two opinions. We were not made to have a controversy inside of us. We were meant to hear from our Father in Heaven and do it, and we and never question it. Now you understand why you are tired all the time, why you are depressed. Why it seems that you try and try, but there is no breakthrough. Overthrow has to happen before you have breakthrough. When you come into command of your spirit, then you tell your body what *it* is going to do, and then you tell your mind what to think, and that is overthrow. Faith is the substance of things that you hope for; It is literally the evidence in your hand of what cannot be seen (see Hebrews 11:1). “They saw Him, who was invisible (see Hebrews 11:27).”

❖ **Hebrews 11:9-10** “*By faith he dwelt in the land of promise as in a foreign*

country, dwelling in tents with Isaac and Jacob, the heirs with him of the same promise; for he waited for the city which has foundations, whose builder and maker is God.”

- Do you want to have the faith of Abraham?
- Abraham left his home to look for a city whose builder and maker was God.
- Abraham did not know where he was going, but he left because God told him to.
- Abraham was not divided between two opinions; he believed God.

Why does the enemy want you to argue within yourself?

❖ Jesus was speaking to me, and He told me that there is a way to be healed, and there are two things needed for overthrow. He said that you should feed your spirit with the Word of God to where it is lit up, and then you can pray in the Spirit until you are so built up that you obtain holy faith in the love of God (see Jude 1:20). At that point, overthrow happens.

- I saw my spirit take my soul— my mind, will, and emotions, and take it up and throw it down and pin it.
 - It was not just about authority; there was a word higher than that.
 - The word is dominion.
 - What I saw in Jesus' eyes was not just authority. He is waiting for His enemies to become His footstool (see Hebrews 10:13).
 - Jesus is waiting for you to bring the head of your enemy, which is His enemy in dominance, not authority.
 - Dominion, in front of the Congregation of the Righteous, which are

millions and millions in white robes before the throne (see Revelation 7:9-17).

- The church, which is the bride, will bring the head of the enemy and place it at the feet of Jesus. Jesus will pick His feet up and put His feet on his head.

When does overthrow begin in you?

❖ Matthew 16:18-19 (ESV) “And I tell you, you are Peter, and on this rock I will build my church, and the gates of hell shall not prevail against it. I will give you the keys of the kingdom of Heaven, and whatever you bind on earth shall be bound in heaven, and whatever you loose on earth shall be loosed in heaven.”
--

- Right now, it is all about dominion.
 - It is all about the church rising with the keys to the kingdom.
 - The gates of hell cannot prevail against the church, and no lawyer can undo that.
 - Jesus is waiting for His enemies to become His footstool.
- ❖ Jesus talked to me about overthrow, and I remember the morning it happened because I ceased to be a victim. I saw that satan was the victim, and satan did not want me to know it. satan spent all of his energy on me by convincing me that I was the victim.
- I looked, and I saw all the beautiful people on earth. I saw the church of the living God. They were rising, seeing that they were not the victim.
 - I saw the church rise as mighty ones, --as sons and daughters of God. I saw the mighty ones being revealed; I saw the sons of God manifest.
 - This is Jesus’ victory celebration, where He receives the reward for His suffering.
- ❖ What if you are with the son of God walking down your street? What if you indeed are an ambassador?

FROM BREAKTHROUGH TO OVERTHROW

- You have your I.D.! It is your name written in the Lamb's Book of Life right now. It has already been written about you.
- God knew that if He designed beautiful books for all the people, that when they eventually were born, they may choose Jesus as the access point to their books through Jesus' blood.
- Receiving Jesus' redemption opens the books (see Psalm 139:16).
- You are in Him; your books are open. You must cooperate with your

books in Heaven because it is the will of God.

- You start with the Word of God, and then God will give you access to your books.
- Your books will tell you what you are doing tomorrow, but God tells you today what you are going to do tomorrow.

❖ Jesus' ministry revealed that there is an overthrow, and there is a mystery about it; it is called dominion.

- When you are together, and the presence of the Lord is among you, Jesus is with you in the Spirit, and that is when you execute dominion (see Matthew 18:20).
- You execute dominion for your city, for your family, and your country.
- Whatever you bind is bound, and whatever you loose, it is loosed (see Matthew 16:19).

† **Colossians 1:13-14 (NLT)** "For he has rescued us from the kingdom of darkness and transferred us into the Kingdom of his dear Son, who purchased our freedom and forgave our sins."

- We have been translated from darkness into light.

❖ **John 1:12-14** "But as many as received Him, to them He gave the right to become children of God, to those who believe in His name: who were born, not of blood, nor of the will of the flesh, nor of the will of man, but of God. And the Word became flesh and dwelt among us, and we beheld His glory, the glory as of the only begotten of the Father, full of grace and truth."

-
- The light came to earth and walked among us; we beheld His glory.
 - To those who love and grasped Him, He gave authority to become Sons of God.
 - I come to you in the name of the Lord Jesus Christ, and I proclaim the end from the beginning. I stand on the sapphire stone not as God, but as an ambassador just like you.
 - In Heaven, Jesus told me the playing field had been leveled. There is only one hero in Heaven, Jesus Christ.
 - Down here, every single one of us is a history maker.
 - Your next step by the Spirit will change the history books that the devil had planned and wrote. Re-write them! Prevent him from doing another drastic thing.
 - satan is a terrorist, and he does not have a conscience. If you tell him how much you are suffering, he will laugh at you. He will go home and sleep like a baby so to speak.
 - satan hates you, which may help you understand your enemies. He gets into them and even some of your friends. There is always a Judas.

What gives you the right to become a child of God?

Warrior Note: A warrior knows what is in his book in Heaven.

- **When you know what is in your book, then you will know if someone is for you or against you.**

❖ Matthew 16:15-16 “He said to them, “But who do you say that I am?”
Simon Peter answered and said, “You are the Christ, the Son of the living
God.”

- Jesus said to Peter, "You have answered correctly. However, this has not been revealed to you by man, but this has been revealed to you by the Spirit."
- Moments later, Jesus mentions His plans based on His book. Jesus told the disciples that He was going to go to Jerusalem and die (see Matthew 16:21).
- The devil spoke through Peter and said, "This shall not happen to You!" Jesus turned to Peter and said, "Get behind me, satan!"
- Then Jesus said, "You are an offense to Me, for you are not mindful of the things of God, but the things of man."
- Welcome to overthrow. Once Jesus knew His book, He knew when someone was against Him.

How does knowing what is written in your book in Heaven help you?

DISCUSSION:

What you need has been imparted to you from Heaven because God loves you. Your identity is in Him, and you do not judge other people. The Bible says, "Judge yourself, lest you be judged (see 1 Corinthians 11:31). It also says, "Fall on the rock, lest the rockfall on you" (see Matthew 21:44), and "On your way to the court, get it right with your accuser" (see Matthew 5:25). It is all about you; let your controversy end. You are not rejected, "You are accepted in the Beloved," and His love draws you in because He is good, and it leads you to repent (see Ephesians 1:5-7). Your heart is set toward Him, like on the road to Emmaus when Jesus hid His identity from the two men He was with. They were drawn to Jesus and did not know why. They got to the fork in the road where many are right now. Their hearts were burning, just like in your spirit right now. When they received Him into their home for dinner, He revealed Himself. You can tell that Jesus is with you because your heart is burning. His personality has overcome you. You are a perfect ambassador because His personality is coming through you.

Warrior Note: The heart of a warrior burns for Jesus. When the choice comes, he chooses to be with Christ and invites Him in.

❖ **Genesis 4:6-7** " So the LORD said to Cain, "Why are you angry? And why has

your countenance fallen? If you do well, will you not be accepted? And if you do not do well, sin lies at the door. And its desire *is* for you, but you should rule over it.

- There is the idea of sin crouching like a lion. It desires to have you, but you must master it.
- What is it like to be a master? Does it sound a little bit like dominion or like an ambassador?

-
- Cain was really in charge, but he had done wrong. He had not adhered to what God had already set in motion for the sacrifice, which required blood.
 - Abel was the keeper of the flock, and Cain was a tiller of the ground.
 - God did not require the fruit of the earth; He required a blood sacrifice.
 - The lion (sin) killed Abel, the lion that was crouched desiring to have

Cain, murdered Abel because Cain did not master it.

- Cain was an ambassador.

Why do you think that God required a blood sacrifice from Cain?

❖ **Romans 12:1 2** “I beseech you therefore, brethren, by the mercies of God, that you present your bodies a living sacrifice, holy, acceptable to God, *which is* your reasonable service.”

- Present your body as a living sacrifice, holy and acceptable unto Him, which is your mastery of service.

- It is your ability, your authority, and it is your dominion to say no to every evil spirit.

2 Corinthians 10:4-6 “ For the weapons of our warfare *are* not carnal

but mighty in God for pulling down strongholds, casting down arguments and

every high thing that exalts itself against the knowledge of God, bringing every thought into captivity to the obedience of Christ, and being ready to punish all disobedience when your obedience is fulfilled.”

- Our weapons are not flesh. These weapons are mighty through God to the pulling down of strongholds.
- This scripture says, “bringing into captivity every high thing that exalts itself above the knowledge of God.” It is arresting it, bringing it down.
- You do not go out on the street looking for a demon to wrestle.
- You start praying, and demons will come to you. They do not just manifest, visibly; they will speak to you.
- This is what the demons say. “Did God *really* say that?”
- As an ambassador, you pull out your Bible, which is God's will that you have been sent to represent. You say, "It is written," and you start to pound that demon, and he says, “I'll show myself out.”
- If you have a welcome mat at your door, that demon flips it over because he is never going to come back.
- If you beat the devil up enough, he will take your picture and post it in hell and warn the demons to stay away from you.
- Spiritual things need to be implemented in this realm. It is through your actions. It is through your words that you confirm what was spiritual and now has become manifest.

❖ **Matthew 4:4** “ But He answered and said, “It is written, ‘Man shall not live by bread alone, but by every word that proceeds from the mouth of God.’”

- Did you notice you have an increase in your spirit because you do not live just on food, but you live on every Word that comes from your Father's mouth?
- The Father that loves you said and wrote your book before you were born. It is time to change history.
- It is time to stop the devil from corrupting your book by making things that weren't written in it happen.

Psalm 91:9-12 “ Because you have made the LORD, *who is* my refuge,

Even the Most

High, your dwelling place,

No evil shall befall you,

Nor shall any plague come near

your dwelling; For He shall give His angels charge over you,

To keep you in all

your ways.

In *their* hands they shall bear you up,

lest you dash your foot against a

stone.”

- The enemy is a slanderer. He cannot come against absolute truth that is from Heaven. It is already established, and all that satan can do is discredit the witness of that truth.
- What satan does is he sets it up so that you trip and fall. It slanders God because God says that you won't even be able to stub your toe on a rock. God says His angels will lift you.

FROM BREAKTHROUGH TO OVERTHROW

- You are sitting there on your couch with a cast on your foot. The devil's laughing because he is the slanderer, but I do not base my faith on manifestation.
 - I base my faith on what God has said. Manifestation can be of the evil one or of God Himself.

 - Everything that comes down from my Heavenly Father, according to the book of James, is good and perfect (see James 1:17). I do not receive a broken foot.
 - It says that those who make the Most High their dwelling place, who abide in the shadow of the Almighty, are safe.
 - None of these things will happen. No disease, no evil, no arrow, nothing shall come upon you, but it shall come upon those around you. That is the Word of God, written by my friend Moses, as he was tucked away in the crevice of the rock.
 - Did you know that Moses wrote Psalms 91? I think he knows and understands the secret place is.
- ❖ There has to come a time where overthrow happens, and your enemy becomes the victim. Jesus came for “overthrow.” He did not come so that you can feel better. He did not come for you to live this life surviving.
- Jesus came so that you would rule and reign as kings in this life.
 - You are making your enemy and His enemy a footstool for Him to put
His feet.

 - You live in the Most High's dwelling place, and the King is seated on
His throne.

 - You need to make some commands. If you are a true ambassador of Jesus Christ, then you speak the very words of God, as He did.
 - The Word says that when we speak, we should talk as though we are speaking the very Oracles for God (see 1 Peter 4:11).
 - “The works that I have done, you will do, and greater works” (see John 14:12).
 - It is all impossible with man, but it is not impossible with God (see Luke 18:27).
 - Jesus fixed me when He said, “You pray for the sick, and I will do the healing. You pray for the dead, and I will resurrect them. You tell the devils to go, and I will appear behind you and scare them.” Amen.

ENCOUNTERING REVELATION

'And it shall come to pass in the last days, says God, that I will pour out of My Spirit on all flesh; Your sons and your daughters shall prophesy, your young men shall see visions, your old men shall dream dreams. And on My menservants and on My maidservants I will pour out My Spirit in those days; and they shall prophesy.' – Acts 2:17-18

Warrior Note: A warrior needs daily revelation to be effective at countering the gates of hell.

DISCUSSION:

The Lord has been continually revealing things to me daily. I have had to ask Him to slow down. I never thought that a Christian could walk like this. I hoped for it, but I did not believe that it would happen to me. I always looked at men and women of God as being unreachable, as far as what they encounter. I felt excluded from what was going on, and I always felt left out. When Jesus took me to Heaven, He told me that this is for everyone! I could have done so much more after Jesus taught me; I felt as though I should have known these things, before I went to Heaven, but then I realized I could not know everything. When you meet Jesus, there is a part of Him where He has all these secrets. When you are talking to Him, He is grinning. He smiles with a grin as though He knows something you do not know. I let Jesus talk for 45 minutes without speaking when I passed away. I let Him talk because I knew He had secrets, and I wanted to know everything. In Heaven, time is different, and there are no clocks, and it does not operate the same. Everything works based on what God the Father is doing at the time. If God is about to speak, then things are about to change, because God's about to speak. When Jesus comes to visit you, it is because He knows something you do not know, and He wants to give it to you. When a preacher is sent from God to speak, you better get ready because it is going to change your environment. It is going to change the way you live because the revelation is going to come by the Spirit if the person is speaking by the Holy Spirit. If people are not going to speak by the Spirit, I would rather stay home. The apostles

spoke by the power of God as they built the church, the church that Jesus said, “The gates of hell shall not prevail against it” (see Matthew 16:18).

❖ At times I wonder about the strength of the church down here on the earth. Then I have to look at myself in the mirror and say, “Well, what is it that I am not doing personally that is influencing the body of Christ, the believers, the church of the Living God?”

- What is it that I might not be doing myself?
- Instead of complaining and criticizing, I am just going to be effective.
- I am going to wake up every morning before the devil wakes up, and I am going to give him a hard time before he knows what is going on.
- I stay up late and give him a hard time so that he cannot sleep. I am not going to give him any rest.
- Jesus said that when a demon leaves a person, it goes into arid places into the desert (see Matthew 12:43). Being in someone is what they prefer and being in desert places is something that they *do not* prefer.
- The demons being outside of somebody is where I want them. I want them to have no rest. I want them to be in the desert. I want them to be the victim and not me or the people of this earth.

Instead of criticizing the Church, what should you be doing to influence it?

- The people of this earth need to turn to Jesus.

- Jesus Christ is the way, the truth, and the life, and no one comes to the Father except through Jesus (John 14:6).

- ❖ **John 14:5** “

Jesus said to him, “I am the way, the truth, and the life. No one comes to the Father except through Me.”

❖ **1 Timothy 2:5** “*For there is one God and one Mediator between God and men, the Man Christ Jesus,*”

- ❖ **Hebrews 10:19-20** “

Therefore, brethren, having boldness to enter the Holiest by the blood of Jesus, by a new and living way which He consecrated for us, through the veil, that is, His flesh,”

- ❖ **Matthew 27:51**

“ Then, behold, the veil of the temple was torn in two from top to bottom; and the earth quaked, and the rocks were split, and the graves were opened; and many bodies of the saints who had fallen asleep were raised; and coming out of the graves after His resurrection, they went into the holy city and appeared to many.”

- There is one God and one Mediator between God and men, and that is Jesus Christ (1 Timothy 2:5-6).
- Jesus made a way, a living way, and He is the living way (Hebrews 10:19-25).
- Jesus tore the veil to the holy of holies so that we can go in (Matthew 27:51).

❖ **1 Corinthians 2:4-5** “ And my speech and my preaching *were* not with persuasive words of human wisdom, but in demonstration of the Spirit and of

power, that your faith should not be in the wisdom of men but in the power
of God.”

- I do not want to speak with man's wisdom.
- The revelation that God gives you comes from the Holy Spirit.
- God’s Word is on pages in books called the Bible.
- When God’s Word is spoken by the Spirit through a human being, faith comes by hearing that Word (see Romans 10:17).
- You need to eat the Word all the time. You need to eat the living bread that comes down from Heaven (see John 6:51).
- You need to exercise your authority as a believer on this earth.

What was torn when Jesus was crucified, and why was it significant for us now?

❖ **Ephesians 5:27** “ that He might present her to Himself a glorious church, not having spot or wrinkle or any such thing, but that she should be holy and without blemish.”

- What is it that I can do as a believer to help the church become what Jesus is coming back for, the bride without spot or wrinkle? What does that involve?
- It involves the five-fold ministry of the church that Paul talks about in Ephesians Chapter 4. It also talks about the gifts of the Spirit that are given to us as well (see 1Corinthians 12:1-12).

Warrior Note: A warrior is effectual; he does not wait for someone else to take care of the physical and spiritual needs of others.

❖ **Ephesians 4:11-12** “And He Himself gave some *to be* apostles, some

prophets, some evangelists, and some pastors and teachers, for the equipping of the saints for the work of ministry, for the edifying of the body of Christ,”

- God instituted the five-fold ministry of the church. Paul said it was for the building up of the body, being built up in the faith in unity.
 - The five-fold ministry of the church includes the apostle, the prophet, the pastor, the teacher, and the evangelist. Those are the governments of God, and God has designated them as gifts to the body of Christ.
 - As a believer, I saw in Heaven that there are things that we are putting on those five-fold ministers that we should be doing.
 - We should be raising the dead and healing the sick and casting out devils. That is not just for the fivefold minister, as the apostle.
 - If you are having a devil problem, you do not wait until the apostle or prophet comes to town.
- If you need a Word from God, you do not just wait for the prophet to come to town. You can go into the secret place, and God will talk to you personally.

What does the fivefold ministry of the church equip believers to do?

❖ **Mark 16:17-18** “ *And these signs will follow those who believe: In My name they will cast out demons; they will speak with new tongues; they will take up serpents; and if they drink anything deadly, it will by no means hurt them; they will lay hands on the sick, and they will recover.* ”

- You have not been left out. As a believer, you have the power to walk in the Holy Spirit and to speak and walk from the other realm. You are to live in two realms on this earth. You are a physical being, but you are also a spiritual being.

FROM BREAKTHROUGH TO OVERTHROW

- Not only are your sins paid for, and you are going to Heaven, but as a believer we are to walk on this earth using the name of Jesus, the blood of Jesus, driving out devils and healing the sick.
 - Jesus said when you lay hands on the sick; He will heal them. You do the laying on of hands; He will do the healing, which relieves you a little bit from the pressure of someone getting healed or not.
 - It is not up to you; you are not the healer. You never will be because it is not your power; it is God's power.
- We have the five-fold ministers but do not put them up on a pedestal to the point where you exclude yourself from walking in the supernatural, because that is not God's plan.
- ❖ There has been a problem throughout the ages. Organizations have tried to control people by excluding them and making themselves the higher-ups and then keeping the people in the dark. They even published the Bible in a language that no one understood. People needed to come to them to hear what the Bible said.
- King James published the Bible all over the world, and now it is in every language.
 - The devil cannot keep you from the Word of God now.
 - Religious organizations will sometimes try to get a corner on everything and try to keep people under control.
- They tell you what you should believe, but Jesus Christ bought man. Jesus is the only mediator between God and man. The Holy Spirit was given to us on the day of Pentecost and continues coming to us.
- We can receive the Holy Spirit just like they did on the day of Pentecost and walk-in power to be a witness for Christ.
 - The participation in the supernatural is really between you and God, not between you and a man or a woman.

satan has always tried to be the middleman between God and man. What ensures God's plan for man?

❖ In the past, I always needed a Word from God because I was not feeding myself, and I was not giving God enough time. I did not have the tools to understand how I could hear from God myself.

- Jesus asked me to go back to the earth and teach people what He showed me. I was with Jesus in Heaven for a whole week, but it was only 45 minutes on the operating table.
- It is important for you to know what Jesus did for you and what His intention is for you, which is much greater than most people know.
- Not knowing all that Christ did for us makes the body of Christ as a whole, weaker than it should be, and it should not be weak.
- The believers on the earth should not be weak, but that is due to what they do not know. What you do not know can hurt you. We need to be taught.
- Jesus said, “I came to seek, and to save those who are lost” (see Luke 19:10. Then He said this, “If you believe in Me, you will do the works that I am doing, and you will do even greater works than these in My name” (see John 14:12-14).
- Jesus was not nervous about you exceeding what He was doing. The love of the Father wants people to excel in every generation.
- The Father wants them to grow and mature to the point where Jesus can come back for a church that is without spot or wrinkle.

❖ When you know Jesus, then you are not going to hell. The bad news is over now; you are going to Heaven. However, we are not just down here surviving and waiting for the White Horse, with the words *Faithful* and *True*, to come back.

- We are down here occupying until Jesus comes.
- Our job is to be driving out the devil and healing the sick.

What does it mean to be the church “without spot or wrinkle”?

❖ **1 Corinthians 12:7-11**

“ *But the manifestation of the Spirit is given to each*

FROM BREAKTHROUGH TO OVERTHROW

one for the profit of all: for to one is given the word of wisdom through the Spirit, to another the word of knowledge through the same Spirit, to another faith by the same Spirit, to another gifts of healings by the same Spirit, to another the working of miracles, to another prophecy, to another discerning of spirits, to another different kinds of tongues, to another the interpretation of tongues. But one and the same Spirit works all these things, distributing to each one individually as He wills."

- Paul talks about the gifts of the Spirit and how they are given individually as the Holy Spirit wills. Please read 1 Corinthians, chapters 12 and 14.
 - The gifts of the Spirit, of which there are nine, are given "as the Spirit wills." You do not decide what your gifts are; the Holy Spirit does.
 - There are other impartations and gifts mentioned by Paul as well. 99
- ❖ The gifts of the Spirit are not yours; they are gifts. You give them back; you turn them in when you get to Heaven. You do not get any credit for using the gifts of the Spirit.
- You are not a spiritual person because you are using the gifts of the Spirit.
 - You are a spiritual person because you say no to ungodliness and worldly passions because you live an upright life in Christ Jesus. You crucify the flesh.
 - Scripture says that the flesh is an enemy of God, and we are to give no provision to the flesh (see Romans 8:1-8). It means that the flesh and the spirit war against each other. They are enemies.
 - You do not yield to the flesh because it is the Spirit that leads you into all truth (see John 16:13). Your flesh will not lead you to truth because it is not redeemed. You have to identify with the born again experience.

DISCUSSION:

Paul said in Ephesians that God sets in the church, *not you*, and *not themselves*, but God places in a church, some to be apostles, prophets, pastors, teachers, evangelists. You cannot self-appoint yourself to the fivefold ministry. In Christianity, everything you do affects people around you because we are all connected. If you change what God is saying, it changes people's instructions, and then the instructions they follow

are not accurate, and then they get off course. When they get off course, they end up away from their destination. The distance they are off is very small at first, but I saw at the end of the age that if the correction did not take place, the distance off the course would be great. Jesus told me to come back and tell the truth about what I saw and what I heard so that people can be rerouted. In other words, people have gotten off track, and they were not going to end up where they were supposed to be unless they were rerouted. I saw that people were not operating at their full potential in Christ and that they could become more useful in their life. I learned that I was operating at 35 percent of what I should have been. I was not diligent in seeking God through the Word of God and understanding what was written. I was not allowing the Holy Spirit to supernaturally take the words off the page and make them alive inside of me. I was only operating at 35 percent of my potential because of that when it should have been 100 percent. You may not even know that you are off track, or maybe you do. God has inserted me into your life right now to tell you things that you would not have known. Everything given to us is to be for the body of Christ. The Holy Spirit is teaching you, showing you things so that everyone can be built up and encouraged. That is why God gives the gifts of the Spirit, and God sets in the church the five-fold ministry.

What are the offices of the fivefold ministry of the church? Who decides who holds those offices in the church?

FROM BREAKTHROUGH TO OVERTHROW

WARRIORNOTES

SCHOOL OF MINISTRY

Let **Kevin Zadai** share with you the supernatural keys he has personally learned.

Courses by **Dr. Kevin Zadai**

The online **School of Ministry** will help you to:

- Recognize and discern God's voice in intimate fellowship as you live out your destiny.
- Access God's healing power in order to fulfill the PERFECT plan He has for your life.
- DRIVE OUT the devil and his oppression over your life and those around you.
- Develop an experiential relationship with Jesus through heavenly visitations.
- And much more!

Enroll now for a **FREE** introductory course,
Heavenly Visitation!

WARRIORNOTESSCHOOL.COM