

2018 U.S. NATIONAL CONFERENCE

Dutch Sheets

SATURDAY, NOVEMBER 3 - AFTERNOON SESSION

Would you take about 60 seconds and pray for the person on your right and on your left? Release a spirit of revelation over them. Just be bold. I feel like the Holy Spirit wants to speak prophetic insights to us. Come on pray in tongues, pray in English, pray in Spanish. I do not care what language you use. Thank you Lord. Come on just keep doing that for another 30, 40 seconds. Thank you for the spirit of revelation in this room. Thank you for that word that was so clear, so impacting, Lord impactful, it was powerful.

Thank you for air supremacy and now we ask You to talk to us again and allow us to listen with spiritual ears and hear what You are saying to us. I pray for the person, Lord, on either side, just keep praying that they will have ears to hear what Holy Spirit is speaking to them now. That this organization, this ministry will have ears to hear, the leaders will have ears to hear. Those that are not here that are watching us online or Facebook Live they will have ears to hear. We ask you to speak clearly to us today, Amen.

Alright, you can be seated. I am just going to encourage you at this point to listen fast. And actually my encouragement to you is I really would not try and take a lot of notes. Sometimes when you try to write so fast, you miss things, because you are writing down what just was said and you miss what is about to be said. The beauty of technology today is for a few bucks you can get this message. You can pause it. You can take all the notes you want.

But I really am going to do something that I do not typically try to do. If I get it all finished, if I get it all, I have about six points, but it is really six messages. But I am not going to give you six teachings. I am going to give you six prophetic snapshots. I am going to condense each one into the word that I think we need to hear today for this ministry and also, just in general, what I think the Lord is saying to the church.

So just listen. Take some notes but what I do in a message like this is the notes I take is what God is speaking to me personally. You know I will say something and you will hear Holy Spirit speak to you. You do not want to forget that, so jot that down. But do not try to write down everything I am saying. I will be moving fairly quickly, at least in parts of the message so just get the big picture.

So Chuck gave me a couple things he felt like I needed to share. Chuck always gives me things that he thinks I need to share, always. Can you say always? Always. And I have learned to say yes sir, yes sir.

I feel like some of my responsibility in some of these gatherings is to just listen. I pretty much knew last night where I would go, but this afternoon I felt like the Holy Spirit just wanted me to listen for the

time. I have been here last night, this morning and just only for the speakers, Chuck, but also to what I am hearing Him say and form that into a message. I rushed back over lunch and rested for a few minutes and put these thoughts together.

HOVERING AND BIRTHING

The first thing that I am going to talk about for just a few minutes is something that Chuck mentioned. He looked at me and said, "You need to talk about this." It is the hovering, birthing concept that he mentioned.

 Key: Aglow is coming into a greater anointing to birth the purposes of God in the earth.

I think that the reason that the Lord wants me to do this, is because this ministry is about to come into a greater anointing to birth - to give birth to the purposes of God in the earth. Sometimes God wants us to minister to individuals, but sometimes our assignment is regional and national and He will send us to nations.

When I am sent some place, my assignment is not to touch any person, it is to influence the atmosphere. It is to go into a region and make prophetic decrees that I know will shift a region. And I feel like, that is always associated with this hovering, birthing aspect. I feel like that is about to happen at a higher level with certain elements of the prayer movement - with those that have enough understanding of this.

So let me just try to summarize some things.

HOVER

The word **hover** is first mentioned in **Genesis 1**. It is the Hebrew word *rachaph*. I think the King James translation says 'moving'. The Holy Spirit was moving over the face of the deep, over this barren globe.

The two words used there mean barren, sterile, wilderness, lifelessness, and unable to move. The Holy Spirit began to hover, or brood, or move over.

***Rachaph* is a reproductive term.** This is not just a word that means a dove is hovering or a hen is brooding over. That is all a part of the definition but its root, basic meaning is *rachaph* is a reproductive term. One Hebrew scholar said to me without being too graphic, when I said it is a reproductive term that it is the word for a husband hovering over his wife. It is a reproductive term.

***Rachaph* is associated with decrees.** You will always find when God talks about Holy Spirit hovering to release His power to create or bring forth, you will always find there somewhere the decree of the Lord - either from an angel. In Genesis 1 the decree was from Jesus who was saying, "Let there be. Let there be. Let there be. Let there be."

God calls His words seeds. In the New Testament He said, *My word is a seed. You are born again of incorruptible seed.* That is the word *sperma*. God is saying, "The seed of My word has life in it and when My words are sown, they have the ability to reproduce. When My word goes forth, Holy Spirit hovers around or releases His power with My word and the two come together and now they are not just words they are life words that begin to spring up and reproduce."

The Greek counterpart is used in Luke. It is used 3 times in the New Testament. The Greek counterpart for *rachaph* is *fterougizo*. And *fterougizo* is a word that has the hovering connotation, but it also includes the concept of Glory.

So the word *fterougizo* means to envelop in a haze of light or brilliancy as you hover around. It is the word for the overshadowing that took place on the Mount of Transfiguration. Holy Spirit came and hovered there and His Glory was seen there and His Glory infected them there. In fact, the literal Greek translations of the New Testament says that when Jesus came off that mountain, not only was His face glowing but His clothing was flashing like lightning because the Glory of God was permeating.

 Key: His Glory emanating through us will change everyone around us.

It is no wonder that Peter was overcome by this and said *let's build three tabernacles*. I mean, he did not know what to say - the Glory of the Lord is with us. This is the word that was used when people that needed a miracle tried to get close enough to Peter so his shadow - they would be overshadowed and healed. And I used to wonder how can his shadow heal somebody, but that is not really what the text says at all. It was not really his shadow healing anybody. What it really says is that when they got close enough to him as he ministered, the Glory of God was emanating. The Holy Spirit's power was emanating from Peter to the point that they stepped in the hovering. They were in the over-shadowing and when they stepped in to that Glory they were healed.

But the other place I want to mention quickly is when the angel came to Mary and said, "You are going to have a son, Jesus, Savior of the world." She said, "How can this be? I am a virgin." The angel said, "The Holy Spirit is going to come and *fterougizo* around you. He is going to hover. He is going to overshadow you. He is going to envelop you. He will plant the seed of the Son of God in you." And then He makes an interesting statement that associates this with the decree.

Most English translations say of Luke 1:37 *for with God nothing shall be impossible*. But that is really not what the verse says. It does not seem to make sense to the translators to translate it literally, so they do their best with it.

Here is what Luke 1:37 literally says - you can get no more literal than what I am about to say. The angel looked at her and said, "For no word spoken by God is without power." No word spoken by God is without power. So the words that I am saying to you is what the angel said, "Holy Spirit is empowering those words and putting life in them and they will bring forth."

THIS IS THE YEAR OF BIRTHING

What I was hearing the Holy Spirit saying to us earlier when Chuck was speaking is that during this year - and he kept looking at me saying it is the year of birthing. This is the year of birthing. You've got to talk about hovering. This is the year of birthing.

 Key: There is a remnant of praying believers who understand who they are and who Holy Spirit is in them who is declaring and releasing the Word of the Lord in POWER - power that brings to birth that which has been declared.

And what I was hearing Him saying is that through the prayers of the church - there is a remnant of people around the world now, intercessors, praying believers - they understand who they are. They understand Holy Spirit in them. We are not the majority. We do not need to be the majority. A remnant is just fine. There is a group of people who understand that when Holy Spirit gives us a word and we begin to speak that word - whether it is a verse of scripture or something right out of our spirit - It is more than just us speaking. Holy Spirit power is being released through those words.

 Key: As we speak the Word He gives us, it goes forth in power and Holy Spirit begins to hover over it to bring forth life.

No word that we speak that is of the Spirit of God is without power. It releases Holy Spirit to begin to hover. He is not just going to do it over people, He is going to do it over regions. He is going to do it over cities. He is going to do it over nations. This is the season when prayer teams are going to go into cities just like Vietnam, nations, cities and where it used to take 10 years to get something finished - there is something that is going to be so strong happening in the Spirit realm in this hour that birthings are going to take place in days.

 Key: There is something so powerful happening in the Spirit in this hour that will cause the purposes of God to be birthed in days.

I am a little ahead of myself here, but when I looked over at Chuck and said, "They are going to have to be light of feet," I was trying to find the right phrase. What I was feeling was an organization this large is when you try to get people from around the nation or nations to participate you cannot just do things quickly in a week or two, you have to plan. You are going to do a prayer journey to Vietnam. I do not know how long that took to plan, but I would say months probably. But what I am hearing the Lord saying is, you do not have months in this season. You are going to hear assignments from the Lord and you are going to have to put a team together in a week.

 Key: As assignments come from the Lord, we will need to carry them out quickly rather than taking months to plan every detail.

I have experienced this. Chuck prophesied to me, "2 weeks before the 2016 elections take a team of people to 7 cities - the 7 cities where this nation first went into covenant with the Lord. Go back to those 7 cities with a team and pray, and re-open, and re-establish covenant with the Lord in all of those cities, and the word of the Lord will return to the nation. You have to do this before the election." These prophets love to give assignments like this. I will pray for you.

I called friends of mine because I knew it was a word from God. I said, "I am putting this together, think about whether you want to do this. You are going to have to pay your own expenses. You are going to have to cancel and clear your schedule. We are doing this in one week. Take your time and hear from God. Let me know tomorrow." This was a team of high level leaders, busy schedules and much going on, and meetings, etc., and a week later we were on a 7 day prayer journey.

I am just saying that God is going to help us be *pro*-active. We are not going to have to be *re*-active in this season waiting to see what the enemy does or what God is doing, and oh, okay, we better get on board with this. He wants a prophetic company to be hearing what He is saying clearly enough and in

advance so we can say beforehand, we need to get over there because God is about to do this. And I am going to say this one more time, **this ministry is going to have to be at times very quick to move.** God will give you great Grace, and help you do it and do it well.

WATCHMEN CONCEPT

The second thing Chuck asked me to mention was the Watchmen concept. In fact, he looked at me at one point and said, “We are going to have to hear the strategy of the Lord for the next year about this watchmen message.” And then he said some things to me that sort of scared me a little because they have to do with my time and energy. He said, “This is a year we are going to go empower, equip and stir up the watchmen, and we are going to take it to another level.”

This is, by the way, how the Lord intended for apostles and prophets to work together. He knows his role. I know my role. He will often say to me, “I do not understand this, but God will show you and you are to take your apostolic, teaching, prophetic anointing and develop this and I will prophesy into it.” Often God will give him an assignment for us and God will begin to give me wisdom how we can do it and back and forth we go, and we trust one another, and when he says to me, we need to go to 22 cities, I just say *when do we start*.

But this watchmen concept, what I felt the Lord downloaded to me for you is there are 3 words in the Old Testament for watchmen: *Notstar, Shemar and Shafa*. All 3 of these words are translated *watch, guard, protect, keep, preserve*. One of them is not only a defensive connotation of guarding, preserving, watching over to protect as in the watchmen on the walls, one of the words has a very prophetic connotation and even an offensive meaning not just a defensive.

 Key: Aglow is going to see things to come in the future, receive instruction from God, and move immediately in obedience.

Shafa - one of the meanings for this word is *to lean forward and peer into the distance. It is looking ahead. It is seeing what is coming, being able to look out into the front or into the future with prophetic insight.* I felt like that was a word for this ministry that God is going to begin to show you things to come and before the harvest, before its beginning, in Vietnam you are going to hear the word of the Lord and go to Vietnam.

Somebody is going to have a vision and see a thumb over a certain part of the world.

- » You are not going to try to go over to fan the flames of what He is doing, rather, you are going to go and light the fires.
- » You are going to go in advance to start the hovering process because you have been able to look into the distance.

 Key: There is a greater, higher level of the prophetic anointing that God is bringing on Aglow. A fine tuning if you will.

The other concept of *Shafa* is not just peer into the distance but the word means *to lay siege to watch a city not so that you can protect it but so that you can take it. It means to spy on a person so you can ambush them.*

A part of the watchmen anointing is to:

- » discern what the enemy is doing
- » cut off his supply line
- » surround him
- » cut off what he has been doing for centuries.

Sometimes I say, “You know what we are going to do? We are going to lay siege to this city or to this nation until we have conquered it and taken it back for the Lord.” Then there will be prayer initiatives from that city where you give the strategy by saying things like “over the next 6 months or the next year, this organization is going to lay siege to this nation right here until we see awakening breakout. Teams will go there.”

And I just say this to you again,

 Key: There will be people in this organization, this ministry, who God fine tunes your prophetic anointing. Through dreams, visions, prophetic downloads, you will hear in advance what God wants to do and you will be prepared to go in, and be an out-front organization and ministry to give birth to that.

FULLNESS

The third thing that the Lord dropped into my spirit was the word *fullness*. I probably spoke last year about the fullness of time. I cannot imagine speaking about the Right Time, *horaïos* and not saying that the final phase is fullness so I probably mentioned that.

 Key: We are now in a season of time – the right time - where we must seize the moment so that we receive the fullness of being in the right time.

We are in one of these fullness seasons where we have come through *kairos*. We are in the *horaïos* time where we seize the moment and we get to fullness, outpouring, and breakthrough.

One of the things the Lord showed me recently is that *fullness of time* is often connected to the concept in the Old Testament that I am going to call the *fullness of iniquity*. In Genesis 15 when God came to Abraham, He said, “I am going to do all of this for you. I am going to give you this. I am going to make you a great nation. I am going to give you all this land, but I cannot do it yet because the iniquity of the Amorites is not yet complete.”

The word there – complete - means *fullness or wholeness*. In His omniscience, the God who sees the end from the beginning was essentially saying, “I know that this nation’s iniquity, these nations, these people groups here is going to reach a point where I can, in justice, take it from them and give it to you.”

It is not that God loves this one and hates this one. He just takes from this group and gives to another group. He was saying, “I know that the level of sin and iniquity is coming to a point where that in My justice, I can take it from them and give it to you.” But even though He knew it was going to happen,

He is such a God of justice that He still said, "I am going to wait until it does and it will be about 400 years."

How would you like to get a promise from God that says that? I would be looking at Him and saying *why are talking to me about this? 400 years are You kidding me? Talk to my great, great, great grandkids.*

There are places on the planet that have reached the fullness of iniquity and God is about to go into those places and say, "The cup of iniquity is full. I am removing the authority that you have and I am taking this nation away and I am giving it to the righteous."

 Key: God is never caught off guard. He is One who sees ahead and knows the times and He prepares His people so that they are ready at the right time.

One of the interesting things about God and His wisdom, omniscience, and sovereignty is that He is so far ahead. He can see the end from the beginning. He is not only waiting for the cup of iniquity to become full so that it can coincide with the fullness of time, He is also *preparing His people* in that interim for what they need to do. He is not wasting those 400 years. He is planning. He is so brilliant. He says, "This is going to take them 400 years so I need to form a nation. It is going to take several generations to get several hundred thousand of these people and I am going to have to take care of them this way, and this way. Then I will have to raise up this leader, and that leader, and that leader." And so the entire time the cup of iniquity is being filled, the purpose of God and His people are being accomplished to become ready.

Then there is a convergence, and this is where we are. There are parts of the earth where the cup of iniquity is filled and the Lord is saying, "I have a people that are ready to go possess the land. This ministry is going to be a part of that." I am not talking about taking anything by force. We are talking about the hearts of people. We are talking about salvation. We are talking about deliverance from poverty and oppression and sin and famine and human trafficking and all of these evil forces that have ruled parts of the planet. God is saying, "In this season I am going to take them out and I am going to deal with those spirits that oppressed parts of the planet for hundreds of thousands of years and I am going to send My people in with an ability to decree, and hover, and lay siege to. I am going to take it from the evil doers, and I am going to rescue the masses."

 Key: Aglow is a ministry that has been prepared to play a significant role in this season.

This ministry can play a significant role in this. **I see this ministry becoming more and more of a sharp threshing instrument, a reaping army.** Special Forces going in to liberate. Vietnam is first fruits.

 Key: There is a culmination of a shift into a new season for Aglow International.

ORIZO

This is my fourth point. One is hovering, two is watchmen, and three is fullness - fullness of time, fullness of iniquity.

He reminded me of Acts 13. There are two interesting words in the Greek in the New Testament. I will start with the root word because they both have the same root word and they have different prefixes that give them different meaning.

The root word is *horizo*, h-o-r-i-z-o, actually there is no h, o-r-i-z-o. It is pronounced horizo. Put an 'N' on it, we have the English word horizon. We get the word horizon from *orizo*. It is a boundary. It is the boundary where the earth and sky meet. It is an appointed measure - your boundary reaches to here, or here, or here.

The prefix 'pro' on this word does what our English prefix 'pre' does. It makes it *a word to do that in advance*. So it means **to predetermine**: boundaries, horizons. Interestingly enough, it is the Greek word for *predestine*.

Predestination was never meant to be a doctrine. It is a fact. It is a truth. It simply means God predestines us. He says, "This is My plan for you and I am going to write your story while you are still in your mother's womb."

Paul said, "I was an apostle called to be one from my mother's womb." It is what is marked out for us ahead of time. This is what I am going to do through Jane or Susie or Sandy or an organization - Aglow. Pre-boundary, predetermined. We are always moving toward that. We find that we discern from Holy Spirit, the prophetic anointing. This is why it so important, we hear, we discern - this is where He wants me to go. This is what He has marked out for me.

 Key: God marks out and predetermines our boundaries and borders and the times for each set of boundaries and borders.

Then there is a different form of the word. It is not *pro-orizo*, it is *aph-orizo*. It is the prefix 'apo'. It changes the form a little and it becomes not *apo-orizo* but *aph-orizo*. This is the concept of not moving towards a boundary, but you have now reached it and you are moving from it. It is getting to the end of one season – what God marked out for you to do in that season and you cross over into the next season.

You are moving from that boundary that He *had* prepared you for - what He was doing in the last season, and now you are moving from that toward the next one. (Think of ending the first 50 years of Aglow ministry as leaving one boundary and marked out place and going into the next 50 years – entering the new place He has marked out for us. The assignment of the past 50 years is accomplished and you are moving into the assignment of the next season.) You are going from *pro-orizo* to *aph-orizo*.

 Key: When God sets a person or an organization apart for a work, there is a season of training required before the new season actually arrives.

This is the word *set apart* in Acts 13:2 when Holy Spirit spoke and said, "Set apart for Me, Paul and Barnabas, to the work I have called them to do." They have come to a crossing over. They have come to a finish line and a new starting line. Holy Spirit was saying, "The preparation of the last season has accomplished what it needed to and I have done in them in that season what I wanted to do." I am sure Paul must have thought, "I did not realize that it would be 12 - 13 years from when He blinded me

and arrested me until I would be released into the fullness of what He said I would be doing.” There was that season of training. During that season of training, he was being used mightily and he was a leader at Antioch, but he was also being prepared for the next one. The Lord spoke by Holy Spirit and said, “You have reached this boundary. Now cross over into the next one.” Then He set them apart for the new place.

🔑 **Key:** This is what is happening with Aglow. We have been set apart for the new season and boundary.

I felt that I heard clearly the Holy Spirit say to me, *that is what is happening with Aglow. He has been working.*

🔑 **Key:** The sound coming through the message has shifted. It is a sound that prepares you for who you are becoming.

You know we have all matured. 40 or 50 years ago you would go to any Charismatic Conference and basically what you would hear is a good teaching to help you as a person. Have you noticed that in the last season it seems like all we hear are messages that challenge, prepare and equip us for our assignment and usually a corporate assignment?

God is shifting a ministry that probably in its early years - like many in the Charismatic movement - was probably just more of a teaching ministry, equipping ladies with understanding, revelation, insight, helping them with marriages, their children, just how to grow and mature as a person. But can I say to you, **we are well pas that**. It is not that that is bad, and it might still happen to some degree.

🔑 **Key:** We have matured in an apostolic, prophetic mantling now that is about taking nations.

AGLOW, A PREPARED PEOPLE GROUP

And I hear the Lord saying, “I have equipped and readied, prepared a group of people in the earth that is now mature enough where I can send them as teams, as a ministry, as a voice, anywhere on the planet I need to send them. I can assign them to do anything I need them to do, and they are equipped to do it. Now cross over into this next season that I have ordained, equipped, determined, and predestined you for. This is a new predestined season for Aglow. It is not just for ladies, it is for nations.”

Millions upon millions of people will come into the Kingdom because of the work God does through this ministry. I do not want to say too much about this, but this is to confirm what I know you already know.

🔑 **Key:** This is a season that is probably as critical as any you could ever move into, where you need to listen very carefully.

🔑 **Key:** God is going to take our listening ability to another level.

One of the Old Testament words for *listen*, literally means **to eaves drop**. It is used in the concept of the Old Testament *of God* listening in on our conversations. It is used in the Old Testament in the concept *of us* listening in on His conversations. Like Isaiah, someone in Aglow will hear what God is saying and the council of Heaven is saying about Libya or Iran or Iraq or some other nation and He will

say, "Who shall We send?" and they will say, "We will take that assignment. We will get a team together over the next week or 2 or 3 or 4 and we will be there." Are you on board for this?

FULL CIRCLE, HIGHER LEVEL WORD FOR AGLOW

This morning, God reminded me of a word He gave me for you 3 or 4 years ago. I was in a worship service and He caught me up in the Spirit and I was looking from Heaven to earth and I saw a large circle on the ground. I kept wondering *what is this that I am seeing?* And I was waiting for the revelation, *what is He going to say to me about this circle?* Then He took from here (above) to here, and I saw it from the side. I saw the fact that it was not a flat circle on the ground, it was a *cylinder*. And He said to me, "A full circle, higher level. **Full circle, higher level.** I am about to do some things again, but I am always taking people to a higher level. Miracles - another outbreak is coming, but it will be a higher level. Harvest is coming, but it will be a higher level. Another wave of intercession around the world is coming, but it will be a higher level."

TIME IS PREGNANT

I shared this in Oklahoma and a Spirit-filled Jewish Rabbi, Messianic came up. I thought, *I am going to listen to what he says, he might know something.* He came up to me afterward, I did not know him really. I do not think I had ever met him. He said, "I was fascinated about this circle you saw because you saw what we believe about time. The Greek thinking - the Western World, measures time linearly, but we do not. We see time as a circle. We even believe and have the phrase that *time is pregnant.*"

I asked for an explanation. He said, "We believe God puts things in time and that is why ever year at a certain time you celebrate a certain event because God has put that in time there. And you can tap into that spiritual truth or anointing more easily at that time of year."

🔑 **Key:** When you talk about what God has done in the past, the same power is released to do it again.

TESTIMONY: TO DO AGAIN

Then he said to me, "Do you know, because He is talking about *full circle, higher level*, God is doing it again. Do you know what the word testimony means in Hebrew? Have you ever studied it? The word testimony does not mean just to talk about something, the word literally means *to do again*, not say again, but do again. We believe that when you talk about what God has done in the past, the same power is released to do it again. One of the reasons that we were so insistent - and that God was insistent that we teach our children their history, was not so that they would just know history, but we believe when we tell them the Passover story *that the same power* that delivered the people of God back then is available to them today to deliver them from anything they need deliverance from."

Then he told me this, "I have been doing sort of a little experiment because I believe in this truth. I have been sending people to sick individuals that need miracles and saying to them, 'Do not go pray for them. All I want you to do is go share your testimony of how God healed you, and I want you to go every day and share your testimony.'" And he said, "We have started seeing miracles just from testimonies because the same power comes to do it again." He said, "Maybe this is what God meant

when He said *you overcome by the blood of the Lamb and the word of your testimony*, so I studied it and it does mean that.”

🔑 **Key:** As you speak forth what God has done for you, the same power is available to touch and do in others.

REMEMBER: TO TAKE ACTION

As I studied, the lexicon took the Hebrew concept – it is almost like the word remember. The word *remember* in Hebrew does not simply mean *to think about it*, it means *to take action*. So it gives more understanding to verses of scripture that say God remembered Hannah and she conceived. No, He did not forget Hannah, but when *the time was right* and she asked Him and she started thinking about it – He is so powerful. He is so creative, that when He starts thinking about it, power starts to flow and He starts to do something.

🔑 **Key:** Talking about what God has done stirs Him to do it again.

So when He says, “Put Me in remembrance.” He is not saying, “Remind Me because I might forget.” He is saying, “If you will talk about it, something stirs in Me and I start doing it.” So when the Lord reminded me of this, this morning, *this is what I heard Him say to this ministry*. “Full circle, higher level. God is about to do some things again, but at a much higher level. Yes, you will be a part of another great awakening in the earth *but a much higher level*. Yes, there will be millions saved and baptized in the Holy Spirit, just like there - I do not know how many were saved and filled in the 60’s – 70’s, maybe millions, maybe hundreds of thousands. God really used this organization, but I am going to tell you right now, it is coming again but at a higher level.

🔑 **Key:** God is going to do in Aglow what He has done in the past because we have come full circle and gone to a higher level.

- » Part of another great awakening like the 60’s – 70’s with salvations and baptisms in Spirit, but at a higher level.
- » Signs and wonders coming again, but at a higher level.
- » Deliverances coming again, higher level.
- » Taking nations coming again, higher level.
- » Dethroning principalities and powers coming again, higher level.
- » Not just with a teaching anointing this time, not with just good worship, apostolic anointing, prophetic anointing, 5-fold anointing, breaker anointing. Full circle, crossing over the boundary into the new, moving forward from there, set apart to the next phase, the next season.

The best days of Aglow are not behind you, they are ahead of you.

WAIT AND WEIGHT

This is five and I do not even know if I can do this one in 5 minutes, but may the Lord have mercy on you, I am going to try. I have not preached this message in a long time or shared this word in several years that I am about to say to you.

Several years ago I was lying on the floor just praying and listening and I heard the Lord say to me 5 times, "Wait. Wait. Wait. Wait. Wait." He knew that because of my studies - I love to do word studies - He knew that I would understand what He would say because each time He said wait, I saw a different Hebrew word.

There is not one word for wait in the Old Testament, there are several and I knew what He meant with each wait. He was not emphasizing 5 times to me that I was to learn to wait and be patient. He was giving me a different facet of meaning.

THE FIVE MEANINGS OF WAIT

- 1. The first one** means to wait patiently. He knows the right time. We have come into a Right Time. If we believe He knows the right time, we should believe He can do through us at the right time what He said the right time was all about. So the first word, *wait* means to wait patiently.
- 2. The second word** *wait*, means to wait not with passivity, but with trust with faith. You are not just waiting, hoping He will do something, you are waiting with confidence.
- 3. The third word** is an interesting word that means to wait longingly, lovingly. It is David saying, 'better is one day in your court than a thousand elsewhere.' It is Joshua in the tent waiting, longingly because you know He is coming. You are just on the edge of your seats. Did you know that one of the words for *listen* in the Old Testament means to sit on the edge of your seat? Wait patiently, wait confidently with trust. You wait with this longing because you know He is coming.
- 4. The fourth** is a very strong Hebrew word. It literally means to be braided - several strands into one. Those who wait upon the Lord will renew their strength. Because in that verse it is the word that means *braid*. Those who wait upon Him, become entwined with Him, His strength becomes your strength. That is why those who wait on the Lord renew their strength and mount up with wings as eagles because it is not your strength anymore. It is His strength.
- 5. The fifth word** wait, wait, wait, wait, be braided together as you wait. The fifth time He said it I knew it was not w-a-i-t, it was w-e-i-g-h-t, weight. It was Glory. It was the heavy, weighty, Glory of God, the kabod. And as we wait upon Him, He comes and become one with Him and a new weight of glory comes which is associated with glory, presence, light and revelation. And I heard Him say there's a new weight of glory coming upon this ministry because you have learned to wait on Him. And because not only is there a true dependency on Him, there is a true humility. There is a corporate heart to do His pleasure, to serve Him and Him alone. And I don't even pretend to know what all that means, a new weight of glory but if you feel what I feel right now, maybe you do, maybe you don't, but if you do, you know this is a word from God. There is a fresh authority, a weighty, your voice will carry weight, and your prayers will carry weight.

 Key: Sometimes when you get in the right place with God all you have to do for Him to move is show up.

One of the most daunting assignments He ever gave me was in Washington, D.C. - this was in my early days of going in and out - I knew I was to make some decrees that were really spiritually big, important. And I remember that just before doing so, saying to Him - because I was intimidated, that I did not know exactly how to do it or what to say, what can I do, or do I really have the authority to do this -

and remember saying to Him, “Lord, I am going to try really hard not to mess this up.” One of the most liberating words He ever spoke to me, He said, ‘Son, you would have to try really hard to mess this up. I do not need you to say it perfectly. I do not need eloquence. I do not need you to write it out and have every word exactly right. Just get up there to the best of your ability and do what I have asked you to do, and I am going to do what I said I am going to do.’ We reach a place with Him - we have to know this at a different level – where He goes with us. When we speak for Him, it is really, really like Him speaking and the weight of His Presence goes with us.

🔑 **Key:** There comes a time in our relationship/maturity level with God where He sends us to speak His words and our voice carries the same authority as though He were there, speaking Himself.

🔑 **Key:** There is a new weight of Glory coming to this ministry.

THE KABOD OF GOD

Do you understand now what I am saying? I am not talking about a new weight of praise to you. I am not talking about a claim. I am talking about His Presence, His Glory abiding in and moving through you. In fact, the Hebrew word is *kabod*.

🔑 **Key:** God has crowned us with the ability to represent Him so that He can be seen in us.

The Greek word for Glory – *doxa* – means *that about something that causes it to be recognized for what it really is*. So when He said, *He crowned us with His Glory* what He is really saying is *He did not crown us with the ability to be famous, He crowned us with the ability to represent Him so that He can be seen in us*. This is why Corinthians says we go from Glory to Glory, transformed into the same image because the word means *He is recognized in us*.

SEIZE

I think I have time to do **the sixth one**. I probably should have saved more time for this one, but I will bottom line for you. You get it. You are smarter than most people.

He has been talking to me about the New Testament word for *laying hold of things*. There is a Greek word *lambano* which means *to take hold of something*. I just *lambanoed* my phone. I just took hold of it. When you put the prefix ‘*kata*’, *kata-lambano*, on it, now you intensify it and it is not the word *lay hold of*, it is the word *seize*. It can do the same thing.

By the way, with the prefix, ‘epi’, epi-lambano, sometimes when you see the words *lay hold of* in the New Testament, most of the time the translators do not want to get too wordy so they do not always get it right, but often it is not *lay hold of*, it is *seize*.

I will give you a couple of examples to get to my point.

Paul said in **Philippians 3:14**, “I have not arrived yet, but I am pressing toward the mark so that I can lay hold of that for which I have been laid hold of.” The correct or better translation would be ‘pressing toward the mark so that I can *seize* that for which I was *seized*.’ “He seized me,” Paul said. “He did not just woo me, He grabbed me. He blinded me for a few days and then delivered me.” You said. “You are

Mine. You are Mine.” Paul said this with the same intensity, ‘now I press toward the mark so that I can seize that for which I was seized.’

There is a *que sera, sera* attitude - sort of a complacency in a lot of believers that they do not get this. They think those of us who do get it are crazy. I am proud to be in the company of crazies. I am not afraid of a little intensity and radical zeal. I am not intimidated by that and I am not going to let anybody intimidate me because I am radical. I am trying to seize that for which I have been seized.

In **1 Corinthians 9:26**, Paul is using athletic events to describe the mindset we need to have. He said, “Be careful like a boxer that you are not just boxing the air. Find the mark and hit it.” Then he says, “Like a runner, run in such a way - again the translator did not really know what to do with this word, because they would not necessarily sound right to translate it literally so they said - run in such a way that you may win.”

That is really the word *kata-lambano*. Run in such a way that you seize. He is saying to run in such a way that you seize the prize. Be intense. Be diligent. I am going to get across this line. I am going to run to win. I am going to grab things. He is not talking about winning by beating other people. He is talking about this spiritual game we are in, this spiritual war we are in, this spiritual event we are in.

He said your mindset better be like that of an athlete. I am going to persevere. I am going to pay the price. I am going to train. I am going to be obedient. I am going to watch the way I act, live, eat, and exercise because I am doing this to win. I am going to seize the prize. Paul said that is the way I am going to live my life.

He says it again in **1 Timothy 6:12**, “Fight the good fight of faith, Timothy.” I wish all believers could really understand the strength of the words fight the good fight. The root word is, agonize, agonize, agony, AGONIZE. It is not just a little tussle. This is the word for fighting for the death in the arena. Then he says, “Lay hold of your eternal life.” He is talking to man that is already saved.

Why would he be saying lay hold of your eternal life? He was not saying to lay hold of salvation. He was saying, “To lay hold of that which has been given to you through the life of God, you have to seize it, Timothy! You are going to have to raise up in faith and take what is yours.”

And I am going to finish with this.

The word is used again in **Romans 8**. It says we do not know how to pray as we should. Sometimes you just do not know how to pray. Because you know the word should or ought, as we should or ought – that is a legal term. *Ought* means *that which is legally necessary or right in a situation*.

So you are praying for somebody and you do not know what is going on in their life - you do not know what God’s dealings are. Is there unforgiveness they need to deal with?

Sometimes you pray for a nation. Can God give mercy now? Is it harvest time now, or does He still need to plow some more, does there need to be more repentance? Sometimes we just do not know what is legal in the spirit realm - what is right or proper.

We do not know how to pray as we should, but He says, when you get to that point, I will help you. He helps us in our inability.

Asthenia, Asthenes, without strength, without the ability to produce results is what the word really means. Because sometimes we just do not know what is required or how to pray so we cannot get the results we want but do not worry, God will help you.

The word is *sunantilambanoma*, *sun* means *to gather with*, *anti* means *against* and *lambano* means *to take hold of*. What the word literally means is *to take hold of, to gather with against*. God is saying, "If you allow Me to do so, pray in the Spirit, pray according to My leadings, I will take hold of the situation with you against it." So He is saying, "If you will *lambano*, I will *lambano* with you. If you will determine that you are going to seize that for which you have been seized Aglow, if you will run and fight in such a way that you seize the eternal prize He is offering you." Holy Spirit says, "I will take hold with you. We will seize it together and you will not war just in your own strength, you will war with My strength."

I never thought about this before. A friend of mine recently said the Lord was leading him to make decrees over a region. Apostolic decrees. No word from God is without power. He is releasing the word of the Lord and he is struggling with what to say, and he does not know exactly what he needs to say. He said, "I heard Holy Spirit say, 'would you just let Me take care of this one and make the decrees.'" My friend said, "I just began to pray in the Spirit and allow Holy Spirit in me to decree over that region what needed to be decreed."

You are going to go into parts of the earth and Holy Spirit is going to be saying, "I need somebody to get over there with the mindset to lay hold of harvest." Somebody is going to lay hold of this human-trafficking thing. It is not that I do not think people have been trying or praying, but we are coming to a place now that cup of iniquity is full, and He is going to send some teams of people into parts of the earth where that root is, and they are going to say enough, and they are going to seize deliverance for those 25 million people. Holy Spirit is going to grab hold of that thing and I do not know of any organization that is more positioned in the world right now, 170 nations.

Do you realize what He has done? Do you realize what He can do through this ministry? Lord, this is so much more than just a weighty responsibility. This is a glorious, glorious honor to partner with You, to be trusted by You.

The world began a radical shift when You said to Paul or to the leaders there, "Separate to Me - *aphorizo*. I am ready for him to cross over into this next season of his life."

AGLOW: A COMPANY WITH A DESTINY

Lord, what an honor, what a privilege it is to be a part of a company with a destiny to reach, shift, win nations for You. To set millions upon millions, hundreds of millions of people free through the power of prayer, Spirit-led decrees, and the power of the gospel.

Holy Spirit, if I know anything about You, I know the mood You are in. I am not talking about here in this meeting, I am talking about in general, right now in this right time season. You are in a laying hold of mood. You are in a seizing mindset. You are ready to hover over nations, people groups, and cities.

You are ready to break off of them century old, millennia strongholds. You are ready to invade a nation and completely, completely, radically, fully transform that nation. The words Lord, Yahweh, You spoke over Your Son, I gave Him a promise, the nations are yours, and I will give you as a part of your inheritance, a people from every tribe, tongue and nation, ethnicity, ethnic group on the planet. And Holy Spirit, I know, You are now preparing for a great release of a new phase of Glory, of anointing, of impartation, of commissioning to send forth this army and gather this harvest.

And so I speak over this organization, this ministry:

- » accept the new assignment,
- » accept the higher level - full circle, higher level, -
- » receive a fresh weight of Glory, the new level of authority to bring forth to hover, to birth, to lay siege,
- » to look into the distance and see what is coming, get there ahead of time so you can create the opportune moment
- » do not be intimidated by this assignment, but receive the binding, braiding together with Him until His heart and His strength is yours.

Come on, stand please, and I will try to end this. Stand please. I just want you to, this time I just want you to give an inward yes. I just want you to receive, if you can receive, this word.

- » We are going to move as a people into the fullness of this new season.
- » We are going to take everything He is offering us.

Lord, let there be impartation even here, not just understanding, but Holy Spirit, saturate hearts, minds, bodies. Fill this room with Your Glory. Let these people take it literally back to their hotel rooms and walk down the street aglow in the restaurants, in the hallway. May they realize something is different, carrying something fresh, anew.

Come on take hands all over this room. Take hands. Let agreement now be strong. Let the symphony of agreement, even though quiet, let it be heard in the spirit realm very loudly. That we say yes to You again. That we will be that company, You are inviting us to be. And we are going to go to a higher level, in Jesus Name.

JANE HANSEN HOYT

There is nothing to add, but to simply respond again with our yes. To just repeat one thought Dutch shared with us, it is about being entwined with Him. Recently at a board meeting, Glenda asked me a question. I guess we were talking about Aglow and I guess, you know, we think strategy and prayer. I mean you go there at times - Lord, what are You saying? And her question was, "Jane, what do you want to see in Aglow?" I said, "His Presence, that is what I want in Aglow and for Aglow. His Presence."

Lord, we have no words but we thank You for the incredible message, word Dutch has brought us. Aglow in so many nations of the world for this time and for Your purpose. And in one sense, it has never been about us, it has always been about You and continues to be about You. Help us move into the fullness of all that that means at this point of time of history.

We will close by just singing again, 'We Exalt You'. I just encourage you as we leave the meeting room and have times of fellowship, do not let the sense of His Presence lift. Do not just go out and start talking about this and that, like life goes on. This is a precious, precious moment. Let it hover over you. Let it break forth new life in you. Live with this word in your heart, as you long for more of the Lord. God bless you as you go.