

All You Need To Have All Your Needs Met - David O Oyedepo

Introduction

This book in your hand contains the secrets that will terminate all your struggles in seeking after blessings; but will rather turn you into a blessing to your generation and world. In it, I will be espousing you to God; and when you come on key, that is, when you agree with the Almighty, you will lay up gold as dust; all your needs will disappear as though they never existed.

But let me say this loud and clear: God is all you need! God is all you need to have all your needs met. God is not in need; His mission is to meet your needs.

After 35 years of quality walk with God, I can boldly say, and you better believe me, that God is all you need to have all your needs met. By my connection to God, all that I ever need is supernaturally handed down to me.

You are sent to be a blessing to the world, not to yourself and family alone. You are not a blessing until you start flowing out to others and meeting the needs of the world. So, enough of all this, "God bless me, God bless me" prayers. The blessing God has in store for you is beyond that. You are to be blessed to the point of you influencing your world. I'm talking about you becoming a blessing to the families of the earth. You are sent after the order of Father Abraham and king David, to serve your generation. But until you connect with God, you can't attain to this height.

Seeking God in truth is what makes the journey of life swift and sweet. When you make God first, you have committed Him to making you first. No wonder Jesus said, "*Seek ye first God's kingdom and His righteousness, and every other thing shall be added unto you*" (Matt. 6:33).

The pursuit of the heart of God is God's secret card for having all your needs met. And I believe you know that winning God's heart is the number one task of every believer. When you succeed in winning His heart, like king David, you can no longer lose ground in your journey in life.

The more you open up to God, the greater your destiny becomes. Until you connect with God, the journey of life is never great. It is your connection with the great God that makes the journey of life great.

I say this again: God is all you need to have all your needs met; and faith is all it takes to get through to God. An understanding of the word (of God) is all that faith requires to come alive in you.

So, come along as I espouse you to this all-sufficient God!

Chapter 1: Understanding Is It!

"God is all you need to have all your needs met;

And faith is all it takes to get God to work.

Understanding is all that faith requires to come alive."

"Understanding is all that faith requires to come alive." But what is understanding? It is being able

to see what God is saying.

An understanding of the word of God is your most valuable asset in your journey as a Christian. Understanding is the only thing that distinguishes one believer from another. There's no substitute for understanding. Fasting is a waste of time and a religious punishment without understanding. Prayer is a religious oppression as well without understanding. This is because everything in the kingdom produces to the level of your understanding.

In the account of the parable of the sower recorded in Matthew 13:18-23, Jesus said the seeds that fell on good ground are those with a good and honest heart, who received the word and understood them, and so went on to produce fruits, some a hundred-fold, others sixty, and others thirty. The only variable among the factors listed is their understanding. The seeds that produced all fell on good grounds, they were all honest people, but their understanding varied. So, it is the depth of your understanding of the truths of scriptures that determines the height of your triumph in life.

No wonder the Preacher said in Proverbs 4:7:

Wisdom is the principal thing; therefore get wisdom: and with all thy getting get understanding.

I, therefore, loose upon you the spirit of wisdom and understanding, in Jesus' name.

The Bible is full of treasures. It is the will of the Father God for His children; but will only be delivered to them according to their understanding. Your understanding of the will (the Bible) is what determines which blessings or provisions contained therein you have access to.

He made known his ways unto Moses, his acts unto the children of Israel.
Psalm 103:7

When you understand His ways, you will be in command of His acts. Moses was in command of His acts because he understood God's ways. That was why Moses could get water out of the rock and get the sea to give way. "He made His ways known unto Moses, and His acts to the children of Israel." They only saw the acts, the miracles; but didn't know how they came about or how to produce them. But Moses knew how, because God made His ways known unto Him. I pray that you too will cause waves everywhere you go by an understanding of God's ways, in Jesus name.

Remember, God is all you need to have all your needs met!

The man that wandereth out of the way of understanding shall remain in the congregation of the dead.
Proverbs 21:16

The Bible says here that a lack of understanding of God's words and ways is what makes a believer look like a sinner. As a result, he will abide in the congregation of the dead, suffering what unsaved people are suffering. In order not to suffer like this, please pray this prayer with me:

"Lord, open me up to Your ways. I want to be enlisted among the army that will be causing waves across the length and breadth of the earth. Open me up to Your ways by the anointing of the Holy Spirit, because by applying myself to Your ways, I will naturally continue to cause waves on the earth and to command Your acts at will."

God made His ways known unto me, and people only see the signs coming alive. I knew the ministry God gave me would be a prosperous one, because God showed me the way to inexplicable prosperity. God showed me how to birth it. I knew our church was going to erupt in growth. How? He made His ways known unto me, and others see the results.

I knew I cannot be sick, and many got very bothered for my sake when I was declaring it. Now, years upon years have passed, and I'm still very strong and getting stronger. For the 23 years that I've been in the work of the ministry full time, I have never been out of any service or meeting on health grounds. I have never laid my back on any hospital bed.

Before I got married, the Lord made His ways for a harmonious and hitch-free family life known unto me. When I saw it, I declared with all authority, "We are heading for a hitch-free marriage," and it has been so ever since. It is the ways of God that commands the acts of God!

Engage Your Spirit-Man

But how do we get understanding? The reason many are frustrated in church is that they have not come to understand the system or ways of grasping the truth. Apostle John said, "*I was in the spirit on the Lord's day, and heard...*" (Rev. 1:10).

That means when you are not in the spirit you cannot appreciate any truth of scriptures. You have to be in the spirit to appreciate the truth being communicated to you.

After this I looked, and, behold, a door was opened in heaven: and the first voice which I heard was as it were of a trumpet talking with me; which said, Come up hither, and I will shew thee things which must be hereafter.

And immediately I was in the spirit: and, behold, a throne was set in heaven, and one sat on the throne.

- Revelation 4:1-2

In the school of revelation or understanding, it is required that you be in the spirit. You can't find God with your head; you can only find God with your heart.

The Word of God in 1 Corinthians 2:11-13 says:

For what man knoweth the things of a man, save the spirit of man which is in him? even so the things of God knoweth no man, but the Spirit of God.

Now we have received, not the spirit of the world, but the spirit which is of God; that we might know the things that are freely given to us of God.

Which things also we speak, not in the words which man's wisdom teacheth, but which the Holy Ghost teacheth; comparing spiritual things with spiritual.

Note that in verse 12, it says, "*But we have not received the spirit of this world, but the spirit which is of God.*" Note that the word "Spirit" is written in small letter "s". That means it is by our spirit (the spirit of man) that we are able to know the things that are freely given to us of God!

The above scripture clearly helps us appreciate the fact that you can only grasp spiritual things by engaging your spirit-man. This is because no man knows the things of a man except the spirit of man that is in him. It is with your spirit that you can grasp the things that are freely given to you of God, because the Holy Spirit can only communicate with your spirit, not with your soul. For "the

spirit itself beareth witness with our spirit, that we are the children of God" (Rom. 8:16). So, the Spirit of God is always relating, interacting, and communicating with your spirit.

This illustration in Proverbs 20:27 will help you better understand this.

The spirit of man is the candle of the LORD, searching all the inward parts of the belly.

The spirit of man is the candle of the Lord. Now, in Luke 15:8-9, Jesus said, "Which woman, having ten pieces of silver, if she loses one will not light a candle and sweep thoroughly until she finds it. And when she has found it, she calls her friends, saying, 'Come, rejoice with me, for I have found my piece of silver that was missing.'"

To find her missing piece of silver, she first had to light a candle, and then she started searching through the pages of scriptures to find what was missing. You can't find anything missing in a dark room without light; and your spirit-man is the candle of the Lord. The spirit of man is the candle of the Lord with which we search to find whatever things are missing. Without engaging your spirit, your search will be endless.

With my soul have I desired thee in the night; yea, with my spirit within me I seek thee early...
- Isaiah 26:9

My soul within me is involved in the search. The Bible says, "And ye shall seek me, and find me, when ye shall search for me with all your heart" (Jer. 29:13). Your spirit and your heart mean the same thing in the New Testament.

"I was in the spirit, and I heard." If you are not in the spirit, you can't hear from heaven; and faith cometh by hearing, and hearing by the word of God. If you cannot hear, you cannot believe, and since you can't believe, you cannot see, understand, and appreciate those things that are freely given to you in scriptures.

So, it's time to engage your spirit-man in your search. It's not enough to be studious; it's much more important to ensure you are in the spirit when on your search for the truth. When your spirit-man is able to grasp the truth of scriptures, then all your needs will be met. The depth of one's spiritual understanding is what determines the dimension of manifestations he can command.

Understanding Equals Faith

The righteousness of thy testimonies is everlasting: give me understanding, and I shall live.
- Psalm 119:144

"Give me understanding, and I shall live." The Bible also says, *"The just shall live by faith"* (Hab. 2:4; Rom. 1:17; Gal. 3:11; Heb. 10:38).

That means understanding is equated with faith; for by understanding you live, and by faith you live also. That means faith is equal to understanding, and understanding is equal to faith; and you know that it is to you according to your faith (Matt. 9:29). That is, it is to you according to your understanding.

The manifestations in our lives are the function of our faith; and if our faith is equated with understanding, that means the things we see in our lives are direct products of our understanding

of the truth of scriptures.

The Bible says we have not received the spirit of this world, but the spirit which is of God, by which we are able to know the things that are freely given to us. Most of the things we are struggling for are freely available; but it takes us being able to grasp what the Holy Spirit is teaching from the word of God to appropriate them.

They know not, neither will they understand; they walk on in darkness: all the foundations of the earth are out of course.

I have said, Ye are gods; and all of you are children of the most High.

But ye shall die like men, and fall like one of the princes.

- Psalm 82:5-7

"They know not, neither will they understand. So they shall die like men, and fall like one of the princes." Why? Because they lack understanding! Understanding is God's covenant key for meeting all your needs.

As simple as coming to church is, many don't understand what the coming together of brethren means. Many think it's just an opportunity for seeing friends and old faces. No! Going to church is going to God's service station! That is why we say, "I'm going for service" when we are going to church. Your body is like a vehicle that is brought to a garage for them to pour out the old and stale engine oil, remove the old oil filter, and turn you to a brand new person. They check you out, put you through God's computer, see what nerves and parts are not functioning well, put you right, and send you back home a brand new person! Remember that the word of God says in Obadiah 17 that upon Mount Zion there shall be deliverance and holiness, and God's people shall possess their possession!

In Acts 8:30, Philip asked the Ethiopian eunuch, "Understandest thou what thou readest?" And he replied, "How can I, except some man should guide me?" After Philip explained the scriptures to him and understanding dawned on him, faith rose up in him, causing him to say to Philip, "See, here is water; what doth hinder me to be baptized?"

You can't understand and still doubt! Understanding implies to be able to see what is being said. Nobody still doubts what he can see. When you see it, you naturally believe it.

There is a very clear link between understanding and faith. The Ethiopian eunuch didn't wait for Philip before he said, "Here is water; I want to be saved." When Philip said, "Except thou believe", he said, "I believe, I believe"; and he stepped out of hell into heaven! I see God taking you out of every pressure, into His divine place, in Jesus' name!

You can't grasp the truth of scriptures without your faith coming alive. The depth of a man's understanding is what determines the strength of his faith. The brighter you see, the stronger your faith. Faith is the life wire of the believer, but spiritual understanding is the life wire of faith. You don't have a future in the kingdom without faith, and you can't have faith without understanding. Understanding is all that faith requires to come alive!

No wonder Paul prayed that God might give to us the spirit of wisdom and understanding in the knowledge of Him: that the eyes of our understanding being enlightened, we may know what is the riches of His inheritance towards us, and the greatness of His power towards us who believe, according to His mighty power which raised Him from the dead" (Eph. 1:17-20).

Then opened he their understanding, that they might understand the scriptures.
Luke 24:45

Jesus opened their understanding that they might understand the scriptures; and He's the same yesterday, today, and forever. I want you to pray this prayer now:

"Jesus, the same way You opened their understanding, that they might understand the scriptures, open my understanding today. I want to also be in command of Your acts and situations and circumstances around me."

Chapter 2: Be Correctly Positioned

It is said that the moon has no light of its own. What we call moonlight is not generated by the moon. All the moon does is to align itself at a particular angle to the sun, and it will reflect the light generated by the sun. With proper alignment, the moon gives us the much-celebrated moonlight at no personal expense. It is the sun generating the heat and light; the moon merely reflects the light!

Likewise, every great achievement in the kingdom of God is a function of proper alignment. Having all your needs met is not a function of struggles, but of a proper alignment to the Sun of righteousness - Jesus! When you are correctly positioned to Him, you'll cheaply reflect His glory without struggles. He will generate all the heat, while you merely enjoy having all your needs met.

Having all your needs met is not a game; it's a result of a quality walk with God. Therefore, you must know the correct position to assume for God to meet all your needs. Let me show you.

The Fear of God

Praise ye the LORD. Blessed is the man that feareth the LORD, that delighteth greatly in his commandments.

His seed shall be mighty upon earth: the generation of the upright shall be blessed.

Wealth and riches shall be in his house: and his righteousness endureth for ever.

- Psalm 112:1-3

The number one requirement for having all your needs met is to fear the Lord. "Blessed is the man that feareth the LORD." The man that fears the Lord will also delight greatly in His commandments. Then shall wealth and riches be in his house; that is, then shall all his needs be abundantly met. Not only that, his seed shall be mighty upon earth, and the generation of the upright shall be blessed.

Having all your needs met begins with the fear of the Lord. You can't connect with divine blessings by playing the Nigerian game; you will only be entitled to the Nigerian kind of blessings, whatever that is worth.

But, *"Blessed is the man that feareth the LORD, that delighteth greatly in his commandments. His seed shall be mighty upon earth: the generation of the upright shall be blessed. Wealth and riches shall be in his house."* This man begins his journey into having all his needs met with the fear of the Lord. He's not a trickster; God is his focus for living. No wonder the Bible says that the fear of the Lord is the beginning of wisdom (Ps. 111:10).

The Bible says in Psalm 33:18-19:

Behold, the eye of the LORD is upon them that fear him, upon them that hope in his mercy; To deliver their soul from death, and to keep them alive in famine.

The fear of the Lord guarantees you access to supernatural supplies. When you fear the Lord, He will keep you alive in famine. This is repeated in Psalm 37:18-19:

The LORD knoweth the days of the upright: and their inheritance shall be for ever. They shall not be ashamed in the evil time: and in the days of famine they shall be satisfied.

Seek Him

Many people know what they are looking for, but don't know how to get it. As a result, it has become an unending search for them. But hear what the Psalmist said:

The young lions do lack, and suffer hunger: but they that seek the LORD shall not want any good thing.

- Psalm 34:10

"They that seek the Lord shall not want any good thing!" The young lion means the children of the mighty, men of timber and caliber. They lack and suffer hunger, but they that seek the Lord shall not want any good thing. That means good success is rooted in one thing - seeking the Lord.

There is the story of a young man recorded in 2 Chronicles 26, who began to reign in Israel at age 16, and recorded outstanding success: his kingdom blossomed; he stood out, standing above all. But his secret is found in his story.

Sixteen years old was Uzziah when he began to reign, and he reigned fifty and two years in Jerusalem. His mother's name also was Jecoliah of Jerusalem.

And he did that which was right in the sight of the LORD, according to all that his father Amaziah did.

And he sought God in the days of Zechariah, who had understanding in the visions of God: and as long as he sought the LORD, God made him to prosper.

- 2 Chronicles 26:3-5

As long as he sought the Lord, God made him to prosper. By seeking the Lord he contacted and connected with the helps of God. Verse 7, *"And God helped him against the Philistines, and against the Arabians that dwelt in Gur-baal, and the Mehunims."* God helped him, and by that help, the Bible says in verse 8, *"And the Ammonites gave gifts to Uzziah: and his name spread abroad even to the entering in of Egypt; for he strengthened himself exceedingly."* So, seeking the Lord strengthens and establishes great destinies.

Moreover Uzziah built towers in Jerusalem at the corner gate, and at the valley gate, and at the turning of the wall, and fortified them.

Also he built towers in the desert, and digged many wells: for he had much cattle, both in the low country, and in the plains: husbandmen also, and vine dressers in the mountains, and in Carmel: for he loved husbandry.

Moreover Uzziah had an host of fighting men...

And Uzziah prepared for them throughout all the host shields, and spears, and helmets, and habergeons, and bows, and slings to cast stones.

And he made in Jerusalem engines, invented by cunning men, to be on the towers and upon the bulwarks, to shoot arrows and great stones withal. And his name spread far abroad; for he was marvellously helped, till he was strong.

2 Chronicles 26:9-15

He built towers in the desert, where nothing is expected to work! He sought God, and he built towers in Jerusalem, he built towers in the desert, he dug many wells, and made engines! People don't know the worth of seeking after God, that's why they are stranded! *The young lions may suffer want and hunger, but they that seek the Lord in truth*

shall not lack any good thing, including good success, which includes having all their needs supernaturally met.

Uzziah exemplifies the value and virtue of seeking after God in truth and in deed. I have said over and over again, you may read all the books I have written, and listen to all my tapes, but until you discover my heartbeat for God, you don't know my secret. Without a heart for God, you don't have a mark on the earth. Therefore, in the school of success, seeking God in truth is a principal factor; genuinely seeking God is a gateway to good success. *They that seek the Lord shall not want any good thing!*

Jesus, speaking in Matthew 6, said, "Don't care about what to wear, what to drink, and what to eat; for after all these things do the Gentiles seek, for your heavenly Father knows that you have need of them. But seek ye first the kingdom of God and His righteousness, and all these things shall be added unto you."

The kind of success we are talking about is divine enablement; it is having the finger of God in a man's life. So what we should do is to qualify for the finger of God in our lives, and we would never need to struggle for things to work. Things will be working at God's instance. The ministry God has given me the privilege of running is one of the amazements of the century. I'm not under the slightest pressure under heaven; I am lighter than paper in my body. There are no chains on my feet, I'm as free as air, and I sleep like a baby. When you come under the addiction of divine hand, you will enter into a rest that is inexplicable.

I have heard from God that the battle is not to the strong, neither the race to the swift, nor yet favour to men of skill (Eccl. 9:11). Until you connect with God, the journey of life is never great. It is your connection with the great God that makes the journey great. Romans 9:16 says, *"So then it is not of him that willeth, nor of him that runneth, but of God that sheweth mercy."* I saw also in 1 Samuel 2:9, *"For by strength shall no man prevail."* Psalm 127:1-2 says, *"Except the LORD build the house, they labour in vain that build it: except the LORD keep the city, the watchman waketh but in vain. It is vain for you to rise up early, to sit up late, to eat the bread of sorrows: for so he giveth his beloved sleep."*

Many are labouring in vain, because they have not connected with the Builder. *"For every house is builded by some man; but he that built all things is God"* (Heb. 3:4). He that built all things is God. Only what God builds ever gets built. Your effort to build a great business will be labouring in futility, except God's hand is there. It's written in my Bible that without me ye can do nothing.

You need to genuinely seek after God to fulfill your destiny in a grand style. For God to secure your great destiny on earth, you need a great heart for Him. Great destinies do not come out of struggles; they are products of proper alignment, standing at a proper angle to Jesus Christ, the Sun of righteousness.

Seeking God makes all the difference. The reason you are living a sickly life is because you are not properly aligned. If a boy of 16 could align himself to secure an enviable success, the choice is in your hand. At the age of 16, Uzziah located this truth, put himself on the line, and for 52 years he was the brightest of all kings that Israel ever had.

The young lions may suffer lack and hunger, but they that seek the Lord shall not want any good thing. Any good thing includes having all your needs met. Seeking God in truth makes the journey of life swift and sweet. You enjoy an unusual spread, and the result is ever sweet.

This demand for proper alignment mustn't be pursued with your mouth only; it is what must be done with your life. When you seek Him with the whole of your heart, you will find

Him.

Acquaint Thyself With Him

Another covenant position you need to assume to have all your needs met by God is found in Job 22:21-25:

Acquaint now thyself with him, and be at peace: thereby good shall come unto thee. Receive, I pray thee, the law from his mouth, and lay up his words in thine heart. If thou return to the Almighty, thou shalt be built up, thou shalt put away iniquity far from thy tabernacles. Then shalt thou lay up gold as dust, and the gold of Ophir as the stones of the brooks. Yea, the Almighty shall be thy defence, and thou shalt have plenty of silver.

The next thing to do is to get acquainted with God. You need to be intimate with Him. Get into a genuine covenant walk with God. It is only after then that you can receive the law from Him. Many are running with the law without first being in touch with the person, so they are not in touch with what He carries.

"Receive, I pray thee, the law from his mouth, and lay up his words in thine heart. If thou return to the Almighty, thou shalt be built up." "If you return"! It's left to you. If you return in a quest for God, with a crave for Him, you will have all your needs met. Carnality is a major disqualifier for having all your needs met.

He also said, *"Thou shalt put away iniquity far from thy tabernacles. Then shalt thou lay up gold as dust, and the gold of Ophir as the stones of the brooks."* So, where you are standing is what determines what becomes of you. It is not just the law, bless God for it; but the Person. If you return to the Almighty, then the Almighty shall be thy defence, and thou shalt have plenty of silver.

The Almighty being thy defense means no devil can break through to you. Every time God blesses, He secures the blessings Himself. That is why the Bible says, *"The blessings of the Lord makes rich, and he adds no sorrow"* (Prov. 10:22). When He blesses you because you are acquainted with Him, they may hate you, but they can't do you any harm. "The Lord shall be thy defense." That means it's not your security man that is defending you at your gate, but God! It is God at your door and bedside as well! He is your defense!

So, walking with Him enhances your security on the earth! That means no accidents on your paths, no mishaps for your children, and no evil tidings from home. That's what He said; and all you need to enjoy this is to correctly position yourself to Him by getting acquainted.

"Acquaint now thyself with Him, thereby good shall come unto you." From this day onward, only good things shall be associated with you, in Jesus' name. He said, *"You shall be at peace."* I say, "Peace be still" to every storm in any area of your life, in Jesus' mighty name!

Spiritual Prosperity

Beloved, I wish above all things that thou mayest prosper and be in health, even as thy soul prospereth.

3 John 2

"Even as thy soul prospereth." That means the level to which God will meet all your needs is the level to which your soul prospers. Your spiritual well-being is what determines your material well-being! Your spiritual stability has a lot to do with your destiny in God's agenda.

To walk in the realm where all your needs are met, you can't be partakers with them that

collect kick back and kick front. You can't be changing books and figures in your office, and sharing what is not yours and still expect God to meet your needs. God is no respecter of persons. He has no uncles; we are all His children. So, if you want to see your heavens fully open, it's important to return to a quality walk with God.

The truth is, God will not bless any man above his spiritual capacity, because he will go off course. With only ten thousand naira in his hand, many angels are assigned to him, to make him read his Bible, and with one hundred thousand naira, God Himself is following him up, to make sure he still believes there is heaven. So God says to Himself, "If I give this man any business that produces a million naira profit, I will kill him. So let Me leave him where he is now. I've tried him on 10, he's stable. On 15 he's a little shaky, so let's stop between 12 and 15, so I can secure his destiny."

I'm sure you agree with me that God knows the end from the beginning. So any time God wants to bless you, He winds your life forward to see how you will behave under the blessing. He says to Himself, "With a business of two million naira, how does he behave? Ah! He is walking on his head, he has divorced his wife." God then says, "Bring him down, bring him down. What of one million? Okay he goes to church once a month. But once a month is not safe. Let's try him on five hundred thousand." He is tried on that, and they discover that he goes to church only twice a month. The Almighty then says to Himself, "Is it not better to leave him where he was? That way he'll come to church four times in a month, and if we drop it further to 30 thousand, he will come for even Wednesday services."

Having all your needs met is not only a response to your giving, but to your living as well. Your lifestyle is what determines your placement with God. If you know something will hurt your son, would you let him have it? Would you allow your eleven-year old son drive your car simply because you have three, and he asked you to allow him drive one of them? Even if your eleven-year old son says to you, "Daddy/Mummy, I prayed that I would drive myself to school this year." You'll reply him, "Your prayer is not answered", because you know it means driving in his coffin to the grave. You know that his legs cannot even touch the pedal. Even though your boy might have confessed between December 31 and January 1 that he's driving himself to school this year, because you love him, and will not want him dead, you reject his request. The same way you will resist and will ensure it never happens, that's the same way God ensures that what is not safe for you never happens.

There are some whose destinies have been designed to affect nations, but their present positioning will determine whether that ever comes to light or not. You will rather have that your child cry for one week than to allow him drive the car that you know he cannot drive. Even if his mother joins him in begging you, would you agree? If all your neighbours come together and say, "What is it? You must be a wicked man. Your boy has been weeping since yesterday, saying, "I will drive", what is in driving?" Your reply will be, "You don't know anything, just go. I would rather have my son alive than have him go and kill himself, because he's crying." In fact you'll tell the boy, "Cry the more. Cry the louder and loudest you can, I won't give you the keys"

I have told the Lord, "Wherever I will get to in life that will cause me to miss my place with You, never let me get there." You know that far be it that the Almighty would do wickedness. God does not do wickedly; so whatever can destroy your destiny, God won't let it reach your hand. That's why you have to pay attention to yourself. You are the greatest enemy of your life and destiny. The more you open up to God, the greater your destiny becomes.

To have all your needs supernaturally met by God, you must make quality acquaintance your goal, quality intimacy with God. You must make the fear of God the guiding principle of your life. It is spirituality that qualifies any Christian or believer for supernatural

prosperity. *"I wish above all things that thou mayest prosper and be in health, even as thy soul prospereth."* Job was a man that feared God and eschewed evil, a perfect man; and he grew to become the greatest of all the men in the East. No matter what happens to a man walking with God, the end is always brighter than the beginning.

You have practiced the law with all commitment, now practice the lifestyle; a lifestyle that makes God your sole purpose for living. Practice a lifestyle that makes whatever pleases God turn you on. Let pleasing God become your way of life. Let everything about God excite you, including all His plan and purpose. When you get to that point in your life, you will just come on the automatic. You have struggled enough! The moon never struggles; it just aligns itself at a particular angle to the sun, and then reflects its glory.

I want you to have an unusual desperation to know more of God, as it is the actual basis for true spirituality. True spirituality is not a function of prayer and fasting, but a function of more knowledge of God (not the knowledge about God). Too many know about God, very few know God. The more of Him you know, the more spiritual you naturally become. You don't imbibe God's nature in prayer or through fasting; you imbibe God's nature from His word. Jesus said, *"The words I speak to you, they are spirit and they are life."* You "eat" the word, to reflect God's nature.

The Bible says in 2 Corinthians 3:18,
"As we behold Him in a glass, we are changed from glory to glory as by the Spirit of the Lord."

So, the more of Him you discover, the more of His nature you reflect. Everyone that made it through was desperate for more of God, and true spirituality is a desperation for more of God; more knowledge of God, knowing more of God. The more of Him you know, the more like Him you become.

In Romans 1:28, the Bible says,

"As they did not like to retain God in their knowledge, God gave them over to a reprobate mind, to do those things which are not convenient."

That is, when you don't retain God in your knowledge, you become carnal. Spirituality is the cure for carnality, and the knowledge of God is the answer to true spirituality. The more of Him you know, the more like Him you become, and the more like Him you become, the greater your access to all that He carries. Daniel, Shadrach, Meshach, and Abednego knew God, and with that knowledge they became immovable.

You know how Abraham passed that test in Hebrews 11:17-19? Abraham said, "God is able. I know God. He can raise up sons unto Abraham from stones. From the much of Him I know, there is nothing He tells me to do that is calculated against me. God is not working against me; God is for me. If He said bring Isaac, I won't discuss it with anybody, I'm carrying Isaac up there."

I pray that the knowledge of God will stabilize your walk with Him. The truth is, God is not against you; God is for you. Let me end this chapter with the testimony of this sister that was correctly positioned for her lifting:

"I joined this commission in 1998. Sometime ago there was a serious shake up in the Customs service. I was not here at last year's Shiloh (the annual convocation of Winners), I was at Owerri on an official assignment. But immediately I returned, I bought the Shiloh cassettes, and listened to one of the very powerful teachings titled, 'God Is All You Need' several times. The message kept ringing in my ears."

When the restructuring in my office was going on, all I was hearing was the Bishop telling

me that all I needed was God, and I keyed into those words. Family members, associates, and officers from all over the place were calling me to ask what I was doing. I told myself I was not going to lobby any human being, that God was all that I needed. I did not talk to anybody, I was just praying and believing God that nothing will harm me.

At a time, there was the rumour that those of us who came in through transfer of service were all going to be retrenched. I said that was not going to be my portion, after all my daddy in the Lord has told me that all I needed was God, and I knew I have God. The list of those to be retrenched came out, and my name was conspicuously missing from the list. Then the 58 commands nationwide were reduced to 25, so the next anxiety was who were those to make up the number 25. Again everybody was concerned. I still said, 'God is all that I need, and my God who did it before will still do it.'

Finally, the 25 names came out. When there were 58 commands, six women were part of the 58. With only 25 commands now, to the glory of God, I am the only woman left!"

Chapter 3: Be In Love!

And we know that all things work together for good to them that love God, to them who are the called according to his purpose.

Romans 8:28

When the love of God is in place in the life of a man, everything begins to work together for good for him. All things work together for good for them that love the Lord, not for them that serve Him or are preaching for Him. Winning God's heart is the number one task of every believer. The pursuit of the heart of God is God's secret card for having all our needs met. A heart for God!

Paul tried to define what he meant by those who are called in verse 29 and 30:

For whom he did foreknow, he also did predestinate to be conformed to the image of his Son, that he might be the firstborn among many brethren.

Moreover whom he did predestinate, them he also called: and whom he called, them he also justified: and whom he justified, them he also glorified.

So the calling is not a calling into the ministry or a calling to discover your place in life. It's not a visionary calling, but a calling into redemption, a calling into salvation. We know that all things work together for good to them that love God, among them that are called! It's one thing to be called, it's another thing to fall into that group of them that love God. When you are in that class, you end up glorified in all areas of your life.

Loving God is a covenant secret card for having all your needs met. The love of God is our secret card for all-round breakthroughs. No wonder Paul, knowing that the love of God is our secret card for having all our needs met, went further in that chapter to ask, "*Who shall separate us from the love of Christ? shall tribulation, or distress, or persecution, or famine, or nakedness, or peril, or sword?*" He concluded, "*Nay, in all these things we are more than conquerors through him that loved us.*" According to him, we are smarter than the devil; we would not sell off for any reason. As long as we retain this mysterious virtue of loving God, we are guaranteed of having all our needs met. See what the Bible also says in 1 Corinthians 2:9:

But as it is written, Eye hath not seen, nor ear heard, neither have entered into the heart of man, the things which God hath prepared for them that love him.

Fall In Love

It is one thing to be called, it is another thing to be in love. It's one thing to be called, saved, and baptized in the Holy Ghost, and another to be in love. It's one thing to be in service, but yet another thing to be in love.

When you fall in love with God, everything answers to you of their own accord. This is

because the love of God is the covenant platform upon which every scripture delivers. It is the hub that makes every scripture get fulfilled in a man's life.

A lawyer asked Jesus, "Which is the greatest commandment in the law?" (Matt. 22:36-40). And Jesus said, "*Thou shall love the Lord thy God with all thy heart, and with all thy soul, and with all thy mind. This is the first and the great commandment. And the second is like unto it, Thou shall love thy neighbour as thyself. On these two commandments hang all the law and the prophets.*"

So, all scriptures function on the platform of your love for God. Your love for God is the qualifier for the fulfillment of every promise of scripture in your life. When the love of God is out of place in your life, you become a fire fighter. You'll be running helter-skelter, saying, "They are coming after me, they are running after me."

"And we know that all things work together for good to them that love God, and to them that are called according to His purpose." All things! I pray that this scripture will become real in your life.

When the love of God is at work in your life, all things begin to answer to you on their own accord, the way they answer to me. By His grace, all things answer to me; they keep coming from every side - from the north, south, east, and west. Health, strength, joy and rest round-about answer to me.

Be Jealous For God

You may gather all the principles I teach from my books and tapes, but you don't know my secret until you discover my heartbeat for God. Elijah was a man that loved the Lord to the point of being jealous for Him. Hear what he said:

I have been very jealous for the LORD God of hosts: because the children of Israel have forsaken thy covenant, thrown down thine altars, and slain thy prophets with the sword; and I, even I only, am left; and they seek my life, to take it away.

1 Kings 19:14

By jealousy for God, I'm not talking about just being emotional; I'm talking about a marital order of affection. "I've been jealous! For Your people have forsaken Your covenant, they have thrown down Your altars, and have slain Your prophets. I, even I only, am left. I have been jealous as I saw them tampering with what my husband hates."

Elijah is a man like you, but are you standing where he stood? You can't carry Elijah's passion and not get the kind of results he got. Did you see David standing before Goliath?

And David spake to the men that stood by him, saying, What shall be done to the man that killeth this Philistine, and taketh away the reproach from Israel? for who is this uncircumcised Philistine, that he should defy the armies of the living God?

Then said David to the Philistine, Thou comest to me with a sword, and with a spear, and with a shield: but I come to thee in the name of the LORD of hosts, the God of the armies of Israel, whom thou hast defied.

This day will the LORD deliver thee into mine hand; and I will smite thee, and take thine head from thee; and I will give the carcasses of the host of the Philistines this day unto the fowls of the air, and to the wild beasts of the earth; that all the earth may know that there is a God in Israel.

1 Samuel 17:26,45-46

David said, "Who is this uncircumcised Philistine that he should defile the army of the most High? Let him die. I can't stand this insult. I am jealous for the army of the Lord God of host. I can't stand it." They said, "Don't go", but he said, "I will go. If I die, I die. I can't stand this insult on the Lord God of Israel. I'm in pursuit of His heart, and he is touching

my sensitive part. See how Goliath is messing up and defiling my God." Then he ran after him. The love of God brought the forces of heaven to back him up, and he brought Goliath down!

Too many are in church, very few are in love. Too many people are in ministry, but very few are in love. Too many are elders and deacons in church, yet only very few are truly in love. When you become truly in love with God, you become a living wonder on earth, having all your needs supernaturally met by Him.

The love of God sent Shadrach, Meshach, and Abednego into the fiery furnace of fire; and that same love was what brought them out, lifted. The love of God sent Daniel into the den of lions, and the love of God brought him out to reign as Prime Minister in the land. There is no substitute for the love of God in your quest to fulfil destiny.

I would like you to pray this prayer now:

"Lord, set me on fire for You; let the fire of Your love by the ministry of the Holy Spirit begin to burn afresh in my soul, bringing me into the realm of covenant jealousy for You. Cause that everything that concerns You will naturally turn me on."

God is all you need to have all your needs met!

Benefits of Loving God

Let me show you some of the things you benefit from loving and serving the Lord.

All-Round Rest

Now for a long season Israel hath been without the true God, and without a teaching priest, and without law.

But when they in their trouble did turn unto the LORD God of Israel, and sought him, he was found of them.

And in those times there was no peace to him that went out, nor to him that came in, but great vexations were upon all the inhabitants of the countries.

And nation was destroyed of nation, and city of city: for God did vex them with all adversity. And they entered into a covenant to seek the LORD God of their fathers with all their heart and with all their soul;

That whosoever would not seek the LORD God of Israel should be put to death, whether small or great, whether man or woman.

And they sware unto the LORD with a loud voice, and with shouting, and with trumpets, and with cornets.

And all Judah rejoiced at the oath: for they had sworn with all their heart, and sought him with their whole desire; and he was found of them: and the LORD gave them rest round about.

2 Chronicles 15:3-6,12-15

"And they entered into a covenant to seek the Lord God of their fathers with all their heart and with the whole of their desire." That is affection! He was found of them, and the Lord gave them rest round-about. All-round rest!

They entered into a covenant to seek the Lord God of their fathers with all their heart, with all their soul, and with the whole of their desire. God became their central focus and desire. They were no longer looking for bread and butter; God became their satisfaction. They were no longer consumed with what things were coming to them, but with what things were affecting God and His kingdom. It was only then that God gave them rest round about.

So every time you ignore God, what you have is no peace going out, no peace coming in, but great vexation and nations destroying nations. You have chosen trouble, vexation,

lack of peace, and devastation. But when in your trouble you return to the Lord, dignity will be restored, and all your needs will be met.

You Become His Friend

Henceforth I call you not servants; for the servant knoweth not what his lord doeth: but I have called you friends; for all things that I have heard of my Father I have made known unto you.

John 15:15

Do you know what this means? The Bible says when you are in love, you are no longer a servant, but a friend; and as a result, all things that Christ has received from His Father, He freely makes known unto you. David was in love, no wonder God was constantly confiding in him. He never lost a battle. His friendship with God was what made the Bible describe him as a prophet. He became a prophet by being a friend of God. He became God's confidant. He won the heart of God, so he walked in liberty and dignity.

In 1996 Israel celebrated the 3,000th year that David named Jerusalem the city of David. Can you imagine somebody's day being celebrated 3,000 years after he has left? Love never dies! Paul said, "I'm in love. For me to live is Christ, and to die is gain." As a result, Paul never died. He's alive till now. All you hear is: "Paul said this and Paul said that." In the morning, yesterday, tomorrow! Paul didn't die, because love never dies! His love for God didn't allow him to die.

I see the birth of generational leaders, people who will never know death like David and Paul. I see people that generations yet unborn will keep celebrating through this covenant mystery of love.

The love of God is the mystery that brings you to the realm of All Things Are Yours. Beginning from verse 8 of John 15, Jesus was talking about love. "This is My commandment, that you walk in love. When you are in love, you become My friend; you are no longer My servant. Whatever My Father makes known to Me, I reveal to you. Whatever I receive from My Father I make them known to you." So you can't lose colour when you are in love. You can't lose colour walking in love with God.

You Receive Insight

The secret things belong unto the LORD our God: but those things which are revealed belong unto us and to our children for ever, that we may do all the words of this law.

Deuteronomy 29:29

It is not how hard you read that guarantees revelation, but how much He shows you. Cramming scriptures is not what makes you a man of knowledge, but the revelation of the Father God to you on the basis of your love relationship with Him.

When you are in love, you have access to hearing from God; and when you hear from God, faith comes alive in you. Faith draws on revelation; for faith cometh by hearing, and hearing by the word of God. The voice of God is mightier than the voice of many waters. The voice of God silences all doubts without struggles. And the Bible says when you take the shield of faith, you quench all the fiery darts of the devil (Eph. 6:16). Insight begets faith, and faith guarantees supernatural victory: quenching all the fiery darts of the devil that are coming from every side.

The love of God is our covenant secret card for having all our needs met. It's not shouting, nor clapping; it's being in pursuit of the heart of God as a way of life. That's why the Bible says, "Faith which worketh by love" (Gal. 5:6). The degree of faith you operate in is equivalent to the level of your love for God. Faith works to the level of your love for God.

Answered Prayers

Talking about prayers, the Bible says in Matthew 6:14-15, that when you do not forgive others, your heavenly Father will also not forgive you; and love forgives all things. That means without love, you are not guaranteed of answers to your prayers. But what do you have? You find people celebrating how many hours they pray, even when this vital key of love is missing.

There is a group of people that before they call, God says He will answer, and while they are yet speaking He will perform. This is the group of those who love God. Having your prayers answered is a function of the quality of your love relationship with God.

If I regard iniquity in my heart, the Lord will not hear me:
Psalms 66:18

It means that when you are not in love, you will retain offences in your heart, which will block your prayer channel. Thus, you will merely be praying empty prayers, and generating empty sweat without results. Love is the key to understanding, love is the key to faith, and love is the key to prayer. What then remains of a Christian?

It Guarantees Prosperity

And though I bestow all my goods to feed the poor, and though I give my body to be burned, and have not charity, it profiteth me nothing.
1 Corinthians 13:3

That means your giving equals zero when it's not given on the platform of love, when it's not given with a heart for God. You give to the poor because of the love of God moving you to; you give for the promotion of the kingdom because of the love of God that is moving you.

Love is the covenant key to spiritual understanding, it is the covenant key to faith, it is the covenant key to answered prayer. It is also the covenant key to your prosperity, because without love your giving profits you nothing. That means the love of God is what determines your true worth in the kingdom.

God is all you need to have all your needs met; faith is all it takes to get through to God; and an understanding of the word is all that faith requires. Love provides answer to all questions. The love of God is what endears you to God.

You Enjoy Divine Backing

Look at what Jesus said in John 14:21, 23:

He that hath my commandments, and keepeth them, he it is that loveth me: and he that loveth me shall be loved of my Father, and I will love him, and will manifest myself to him. ... If a man love me, he will keep my words: and my Father will love him, and we will come unto him, and make our abode with him.

You can't secure divine backing without love, and without divine backing you may die as a backbencher. Divine backing is what makes a front liner. He said, "We will come and make our abode with him. I will manifest Myself to him; I will give him the backings he requires to become a front liner, where he belongs in the destiny." Remember, you are a city set on high, that cannot be hidden.

Saint of God, pray this prayer: "Whatever it takes for me to fall in love with God, I desire it now. It is my choice to be in love, because my being in love with God is the true answer to meeting all my needs."

Get Married To Him!

This prophetic scripture in Isaiah 54 will help you appreciate what becomes of you when you love God, and your Creator becomes your husband.

Sing, O barren, thou that didst not bear; break forth into singing, and cry aloud, thou that didst not travail with child: for more are the children of the desolate than the children of the married wife, saith the LORD.

Enlarge the place of thy tent, and let them stretch forth the curtains of thine habitations: spare not, lengthen thy cords, and strengthen thy stakes;

For thou shalt break forth on the right hand and on the left; and thy seed shall inherit the Gentiles, and make the desolate cities to be inhabited.

Fear not; for thou shalt not be ashamed: neither be thou confounded; for thou shalt not be put to shame: for thou shalt forget the shame of thy youth, and shalt not remember the reproach of thy widowhood any more.

For thy Maker is thine husband; the LORD of hosts is his name; and thy Redeemer the Holy One of Israel; The God of the whole earth shall he be called.

For the LORD hath called thee as a woman forsaken and grieved in spirit, and a wife of youth, when thou wast refused, saith thy God.

For a small moment have I forsaken thee; but with great mercies will I gather thee.

In a little wrath I hid my face from thee for a moment; but with everlasting kindness will I have mercy on thee, saith the LORD thy Redeemer.

Isaiah 54:1-8

When your Creator becomes your husband, you become a wonder among men. When your Creator becomes your husband you are far from oppression. When your Creator becomes your husband, you break forth to the right and to the left, everything begins to answer to you and work in your favour. Please get married to Jesus right now! When you do, all your struggles in life will come to an end.

"For thy Maker is thine husband." When you become His wife, He begins to rewrite your story. When your Maker becomes your husband, He begins to rewrite your story with God. He has been rewriting my story over the years, and He's still rewriting it; it is getting more colourful everyday!

The bridegroom is knocking on your heart right now, asking, "Do you really love Me? When you get into a love relationship with Me, all your struggles will come to an end. I will rewrite your story. Everywhere you have suffered shame, I will give you double honour in its place."

Oh! What a sweet prophetic psalm! He said, *"With everlasting kindness will I have mercy on thee, saith the Lord your redeemer."* Hear what He says further:

For this is as the waters of Noah unto me: for as I have sworn that the waters of Noah should no more go over the earth; so have I sworn that I would not be wroth with thee, nor rebuke thee.

For the mountains shall depart, and the hills be removed; but my kindness shall not depart from thee, neither shall the covenant of my peace be removed, saith the LORD that hath mercy on thee.

O thou afflicted, tossed with tempest, and not comforted, behold, I will lay thy stones with fair colours, and lay thy foundations with sapphires.

And I will make thy windows of agates, and thy gates of carbuncles, and all thy borders of pleasant stones.

- Isaiah 54:9-12

When you are in love with Him, He gives colour to your life!

And all thy children shall be taught of the LORD; and great shall be the peace of thy children.

*In righteousness shalt thou be established: thou shalt be far from oppression; for thou shalt not fear: and from terror; for it shall not come near thee.
Behold, they shall surely gather together, but not by me: whosoever shall gather together against thee shall fall for thy sake.
Behold, I have created the smith that bloweth the coals in the fire, and that bringeth forth an instrument for his work; and I have created the waster to destroy.
No weapon that is formed against thee shall prosper; and every tongue that shall rise against thee in judgment thou shalt condemn. This is the heritage of the servants of the LORD, and their righteousness is of me, saith the LORD.*
Isaiah 54:13-17

When you are truly in love, you step into the realms of unlimited breakthroughs! Breakthroughs on the left and on the right; stretching and strengthen thy cord; breaking forth to the right and to the left. Your destiny is colourfully secure. That is why nothing should be allowed to contest the place of God in your life.

I came into the kingdom in 1969 by divine election, and got into this holy wedlock with the Father on September 12, 1976. The Father became my sole desire, my living Bridegroom. Everything that lost value to me then has never regained value till now. Oh! What a day when I entered into a covenant to make Him my "All-in-all"! Why don't you enter into a covenant of rest with Him right now, when your Maker becomes your husband? Then you will begin to enjoy the benefits of marital security.

My wife has never begged me for anything, as imperfect as I am. Therefore, when you become His wife you won't need to cry to Him for anything. When Jesus the bridegroom was here with the twelve who were His bride, He asked them, "*When I sent you without purse, and scrip, and shoes, lacked ye any thing?*" They said, "*Nothing*" (Lk. 22:35). Not one of them was reported sick. He was the Bridegroom in their midst. He said so Himself in Matthew 9:15:

"Can the children of the bridechamber mourn, as long as the bridegroom is with them?"

When the bridegroom is in the room with you, before you call, He answers. This is because God is not only loving, He's love! Can you imagine the benefits that will accrue to His wife when Love now gets married? God is Love! So when you get married to God, who is Love, then your case is settled! Only what God cannot do will be deprived you. But is there anything too hard for God? That means the love of God is what opens you to a world of "*All Things Are Yours*".

When they were with Him, none of them had to go home to bury their wives or children, because they were His bride. He was the bridegroom in their midst. Everything that concerned them was covered, because love covereth all things.

Marriage is not a thing to assume. You don't assume marriage; you consciously enter into it. He can't be your husband without a conscious contract, without a covenant that binds the two of you together. He became my all-in-all by a covenant act entered into on September 12, 1976. He became my darling, the One I think about day in and day out. He's my reason for living. I can say I'm madly in love with Him, so He lavishes all He can afford on me. I have become a wonder to many because of the effect of His love at work in my life. It gives me unusual strength and soundness. He helps me to go beyond limits, longing to please Him.

I ask you again, "Are you ready to renew your marital covenant with your Maker?"

Hear what Paul the apostle, a man of great insight, said in 2 Corinthians 11:2:

For I am jealous over you with godly jealousy: for I have espoused you to one husband,

that I may present you as a chaste virgin to Christ.

I've espoused you to one husband; I've shown you that there is need to get into a marital covenant with Christ. You are a citizen of the kingdom. According to Isaiah 54, you are like a widow in the land, and your Bridegroom is knocking at the door, saying, "My son give Me your heart, My son give Me your heart (Prov. 23:26). Don't just give Me your work, give Me your heart. Don't give Me your hand only, give Me your heart as well. Don't give Me your dance, give Me your love. Don't give Me your money, give Me your heart, because anything you give has no value until you give your heart."

This is the marriage I've brought you into; and the Holy Ghost is the One conducting the marriage. In Romans 5:5 the Bible says the love of God is shed abroad in our hearts by the Holy Ghost which is given unto us. The Holy Ghost fuses the love of God into the hearts of men. He destroys the self inside man, and enthrones God. He destroys the selfishness, the self-centeredness, the lust of the eye, the lust of the flesh, and the pride of life, so you can be espoused to one husband, even Christ.

You need to see me when He picked me up. You need to see what I looked like when I got married to Him; then you'll know that He knows how to deck His bride with glory and colour. When you are married to Him, the two of you become one flesh. The dignity of Christ then naturally reflects on you. He that touches you touches the apple of His eyes. He decks you with honour, glory, and beauty. That is what you are entering into by being married to Him.

The Bible says eyes have not seen, nor ears heard; it has not entered into the heart of man what God has prepared for them that love Him. So what will begin to happen in your life beginning from now, eyes have never seen it, ears have never heard it, nor has it ever entered into the heart of any man.

When you become His wife, He becomes the saviour of your body. So, no more aches, no more pains, no more breakdowns and suffocation, because the husband is the head of the wife, even as Christ is the head of the Church and the Saviour of the body. So as you enter into this marriage, every affliction in your body will dissolve on the spot. Whatever cannot stand the Bridegroom will not be able to molest His wife; so no more molestations for you.

Everyone is cautious with other people's wives, because if you mess with her you will lose respect before her husband, no matter how much respect he had for you before. When you become the wife of the Bridegroom, show me the devil who can molest you. His love secures for you His divine presence, which makes you an impossible target for the enemy, for every opposition trembles at His presence. All your needs are supernaturally met, and your battles are over!

As you enter into this marital covenant with the Bridegroom today, I decree that your story will be sweeter than mine. Whatever cannot tamper with the bride of this Bridegroom will no longer succeed in tampering with your life. Welcome to your seasons of unlimited breakthroughs; welcome to your era of kingdom dignity. Welcome to the dawning of a new day, in the name of Jesus. *"For we know that all things work together for good to them that love God."* I decree that as from today, all things begin to work together for your good!

I'd like you to look for a space in your Bible and write your covenant stand there, just as I did 28 years ago. I'm simply in love with Him. He's all I need; He meets all my needs. He's just too precious, just too good, too kind, and too loving. He's everything to me.

Chapter 4: Giving Is Living

God is all you need to have all your needs met; and faith is all it takes to get God to work. Understanding of the word is all that faith requires to come alive. You don't need more than God to have all your needs met.

In the preceding chapter, you received the baptism of the love of God. I believe the fire of His love is now burning in your heart, having been married to the Bridegroom.

In every sound marriage your wife is not different from you. Your wife is you, and you are your wife. If a house is on fire and your wife is inside, a battalion cannot hold you back from going inside to rescue her. You will break through them to go inside the house, as you can't just stand there watching the house being burnt, with your wife inside. Likewise, when you become the bride of this Bridegroom, your destiny is eternally secured, as He will do everything to keep you safe and give you a good life. Jesus is that Bridegroom.

Prove Your Love

Now, let us quickly qualify the love of God, so we don't misunderstand what it actually represents or means.

In 1 John 3:17-18, the Bible says:

*But whoso hath this world's good, and seeth his brother have need, and shutteth up his bowels of compassion from him, how dwelleth the love of God in him?
My little children, let us not love in word, neither in tongue; but in deed and in truth.*

Also in James 2:15-16, the Bible shows us what love is not.

*If a brother or sister be naked, and destitute of daily food,
And one of you say unto them, Depart in peace, be ye warmed and filled; notwithstanding ye give them not those things which are needful to the body; what doth it profit?*

These scriptures clearly define the essence of love; they reveal what the love of God entails. The love of God is validated by giving. Giving is the only biblical way of demonstrating the love of God. Giving validates the love of God. It is your only proof that you love God or your fellow man. The Bible admonishes us thus: *"Let us not love in word, neither in tongue; but in deed and in truth."*

What did the Bible say in John 3:16? God so loved the world that He spoke? God so loved the world that He taught? God so loved the world, He danced? And God so loved the world, He sang? No! The Bible says, God so love the world, He gave His only begotten Son (to prove His love).

For God so loved the world, that he gave his only begotten Son, that whosoever believeth in him should not perish, but have everlasting life.
John 3:16

In 2 Corinthians 8:8 Paul said:

I speak not by commandment, but by occasion of the forwardness of others, and to prove the sincerity of your love.

He was talking about giving. Giving is the only way of proving the sincerity of your love. You are not sincere in your claim to love God if you are not a giver, as giving is the only biblical way of proving the sincerity of your love.

*When the LORD turned again the captivity of Zion, we were like them that dream.
Then was our mouth filled with laughter, and our tongue with singing: then said they among the heathen, The LORD hath done great things for them.
The LORD hath done great things for us; whereof we are glad.
Turn again our captivity, O LORD, as the streams in the south.
They that sow in tears shall reap in joy.*

He that goeth forth and weepeth, bearing precious seed, shall doubtless come again with rejoicing, bringing his sheaves with him.

Psalm 126:1-6

Giving is also a covenant device through which captivities are turned, bringing you into your dreamland in God. Are you ready for your dreamland? A land of no struggles, no stress, no borrowing, no begging, no disease, and no sickness. Are you ready to enter your dreamland now? All things are yours! God is saying, "I have made provisions for you to enjoy all things that make for life and godliness."

Now ye Philippians know also, that in the beginning of the gospel, when I departed from Macedonia, no church communicated with me as concerning giving and receiving, but ye only.

For even in Thessalonica ye sent once and again unto my necessity.

Not because I desire a gift: but I desire fruit that may abound to your account.

But I have all, and abound: I am full, having received of Epaphroditus the things which were sent from you, an odour of a sweet smell, a sacrifice acceptable, wellpleasing to God.

- Philippians 4:15-18

To prove the sincerity of their love for Paul, the Philippian Church sent gifts to him once and again, not once and for all. According to Paul, they sent it, "*Not because I desire a gift: but I desire fruit that may abound to your account.*" So what they were giving was not only to support Paul, but to support themselves also. So, by this sacrifice that they sent once and again, proving the sincerity of their love for God, Paul said in verse 19:

But my God shall supply all your need according to his riches in glory by Christ Jesus.

Paul is speaking to people that are in the giving covenant here, people that are involved in communicating to others concerning giving and receiving, people who are addicted to a giving life. How many of their needs will God supply? All!

The covenant of prosperity covers all areas of your needs! Because they proved the sincerity of their love for God by sending once and again to Paul, he prayed that God would supply all their needs according to His riches in glory by Christ Jesus! Your needs are not only financial. The greatest need of some people today is health. And you know it's a common saying that health is wealth. The need of some others is favour, because they seem to carry a spell of misfortune about them. Nothing seems to work for them; rather everything works against them all the time.

Health Benefit

If it is health you need, the Bible says in Exodus 23:25-26:

And ye shall serve the LORD your God, and he shall bless thy bread, and thy water; and I will take sickness away from the midst of thee.

There shall nothing cast their young, nor be barren, in thy land: the number of thy days I will fulfil.

So, when you begin to serve God with your substance, you are exempted from the affliction of sickness and diseases. Also in John 15:2, the Bible says, "*Every branch in me that beareth not fruit he taketh away: and every branch that beareth fruit, he purgeth it, that it may bring forth more fruit.*"

To purge means to keep fit, to remove whatever constitutes a parasite; to trim off every parasite from your life. God then begins to take care of you personally, so you can bear more fruits. What this means is that when you are committed to God in your financial stewardship, you become a beneficiary of His divine health policy.

I have never been out of any meeting on health grounds in the past 23 years. Neither have I laid my back on any hospital bed. I've been bouncing about like a stone, day-in day-out, because I'm in the giving covenant with God. That covenant forbids the affliction of sickness and disease. I told my associates recently that I had my programme tidied up till the year 2050. I have mapped out a schedule of what I will be doing at each phase till that year. Not only that, I have also vowed never to surrender to any doctor, because I am in a covenant that forbids it.

You can't place monetary value on health. Only foolish people have no value for health, as just one sickness can clear all your life savings and family inheritance. People have told me what they pay for health, and it's so scary. But through this giving covenant (a proof of the sincerity of my love), God says to me, "I have a policy to guarantee your health"!

None of our covenant fathers - Abraham, Isaac, and Jacob - was plagued with any disease. *"Abraham was old, and well stricken in age: and the LORD had blessed Abraham in all things"* (Gen. 24:1).

The giving covenant brings you into an all-round blessings realm, not just monetary blessings!

People who don't know God have a problem. Listen: God is not in need; His mission is to meet your needs. He already fills all in all, there is nowhere else for God to fill. The earth is the Lord and the fullness thereof, the world and all that dwell therein. He said the thousand rams upon the hills are mine. If I were hungry, I will not tell you, as you are not qualified to be My supporter. God is not calling for supporter; God is looking for people to help. Only one man needs no help, His name is Jehovah God.

Paul said, *"My God shall supply all your needs."* How? By doing only one thing - be involved in the covenant of giving, and you will be entitled to the blessing of receiving. And when you are receiving, you are not receiving just what you give, you are receiving all things that are needed in your life. All things!

Divine Defence

We live in a wicked world, true or false? One of the greatest needs of humanity today is protection. The Bible says, *"Woe to the inhabitants of the earth and of the sea! for the devil is come down unto you, having great wrath, because he knoweth that he hath but a short time"* (Rev.12:12).

Satan is very angry because time is running out on him. So he's hitting at everybody he can see. But hear what the Bible says concerning those in the giving covenant:

*The LORD hear thee in the day of trouble; the name of the God of Jacob defend thee;
Send thee help from the sanctuary, and strengthen thee out of Zion;
Remember all thy offerings, and accept thy burnt sacrifice.*
Psalm 20:1-3

When God remembers your offerings, He rises to your defense. In your day of trouble, He stands to your defense when no one else is around. When your offering answers in heaven, God becomes your defense here on earth.

Listen to this also in Job 22:21-25:

*Acquaint now thyself with him, and be at peace: thereby good shall come unto thee.
Receive, I pray thee, the law from his mouth, and lay up his words in thine heart.
If thou return to the Almighty, thou shalt be built up, thou shalt put away iniquity far from thy tabernacles.
Then shalt thou lay up gold as dust, and the gold of Ophir as the stones of the brooks.*

Yea, the Almighty shall be thy defence, and thou shalt have plenty of silver.

So the giving covenant makes you enjoy the blessedness of divine defence also. You are divinely protected against satanic arrows. You are protected, you are shielded, and you are covered. Money can't buy defense, but the covenant makes it available. *"Yea, the Almighty shall be thy defence, and thou shalt have plenty of silver."*

Remember Job? He was in the giving covenant, and one day Satan said to God, *"Doth Job fear God for nought? Hast not thou made an hedge about him, and about his house, and about all that he hath on every side? thou hast blessed the work of his hands, and his substance is increased in the land"* (Job 1:9-10).

When you are in the covenant of prosperity through giving, God builds a hedge of fire around you, around your house, and around all that you have. Divine covering is one of the blessedness of the giving covenant.

When our church building was at Lagos, before we moved to Canaan Land, three people gathered together against me. They said I was giving them a lot of trouble. One of them who had money and was very popular said he would finance whatever the arrangement to eliminate me would cost. While they were busy with their plans to eliminate me through whatever means, I wasn't aware; I was just busy doing my job. I close from work at 1.00 a.m, at times at 2.00 a.m. and drive home, smiling.

Then God struck! The man who chaired the meeting lost his first son, 40-year old. He just fell and died. Meanwhile, I didn't know anything. The Bible says, *"The Lord shall be thy defence, and you shall have plenty of silver."* Just go to sleep, because He that keeps you neither sleeps nor slumbers! They buried two adults in that man's house in a short space of time. In fact, the chairman himself died also. A vehicle hit him along the road. I even gave them money for his treatment, not knowing that they were planning my death.

As a result, meeting scattered, arrangement forfeited, and everybody took cover, everybody fled; but the Son of God is still here today. The man who was to sponsor my elimination spent five years in prison, and lost everything he had. In fact, we bought one of his houses.

Every time you see a covenant son or daughter, take cover. Any time you see anyone who walks in the covenant, take cover, otherwise you will pay for it far more than you bargained for. This is because when you are in the covenant, you are under a covering that no witches, wizard, Ogboni cult, or forces of hell can tamper with you.

We live in a very wicked continent, where mothers eat up their children, and fathers use their children for money charms. But for you to enjoy a covering that is solid and sure, take a covenant cover in Christ through the covenant of giving and receiving. I do not mean give one naira, get ten naira. That's not what I'm talking about. I'm talking about establishing a covenant connection with the Father, which guarantees you the opportunity of enjoying His total health and protection policy.

As you enter into this giving covenant today, wherever they rise up against you, judgment will answer in the camp of your enemies, in Jesus' name!

Supernatural Insight

Another blessing you enjoy by being in the giving covenant is supernatural insight. You walk in the realm of wisdom that amazes your peers. How?

Talking to the children of Israel in Malachi 3, God said, "The reason you are down is because you have robbed Me." Then in verse 10 He said:

Bring ye all the tithes into the storehouse, that there may be meat in mine house, and prove me now herewith, saith the LORD of hosts, if I will not open you the windows of heaven, and pour you out a blessing, that there shall not be room enough to receive it.

When you give the Lord opens the windows of heaven, and pours out a blessing upon you. But have you ever seen cars, boxes of clothe, and shoes dropping from the sky? No! It doesn't happen. So what does God mean by opening the windows of heaven?

In Genesis 7:11-12 where the Bible first records the windows of heaven being opened, what came out? Rain!

In the six hundredth year of Noah's life, in the second month, the seventeenth day of the month, the same day were all the fountains of the great deep broken up, and the windows of heaven were opened.

And the rain was upon the earth forty days and forty nights.

- Genesis 7:11-12

What does that mean? In Zechariah 10:1, the Bible says, "Ask ye of the LORD rain in the time of the latter rain; so the LORD shall make bright clouds, and give them showers of rain, to every one grass in the field."

Also in Joel 2:23, the Bible says:

Be glad then, ye children of Zion, and rejoice in the LORD your God: for he hath given you the former rain moderately, and he will cause to come down for you the rain, the former rain, and the latter rain in the first month.

It then means that when the windows of heaven opens, the rain of God is poured out, which represents the Holy Spirit. Thus your giving provokes an outpouring of the Spirit. And what the Spirit does is to quicken your understanding, for "*the spirit of the LORD shall rest upon him...and shall make him of quick understanding*" (Isa. 11:2-3). By that understanding he begins to command amazing blessings.

Your giving opens your heaven so that the Spirit of God is poured out upon you, opening up your understanding. As a result, you then begin to command supernatural wealth by divine wisdom. Wisdom begets wealth; and your giving is what provokes wisdom.

The Holy Spirit opens you up to things that money cannot buy, but which cause great things to begin to happen for you. It is your turn for a turn-around!

The covenant of giving is not a device to support a church, or promote the work of the ministry. It is essentially the design of the Father to promote and secure your destiny, bringing you to a place that can be called your dream-land, where He turns your captivity as they that dream.

Sworn Blessings

Friend, I want you to know that your love is fake except it is expressed in giving. The quality of your sacrifice is what defines the quality of your love for God. Abraham took a sacrifice to the Lord one day, and God was stirred up in heaven, and He swore a blessing upon Abraham.

And said, By myself have I sworn, saith the LORD, for because thou hast done this thing, and hast not withheld thy son, thine only son:

That in blessing I will bless thee, and in multiplying I will multiply thy seed as the stars of the heaven, and as the sand which is upon the sea shore; and thy seed shall possess the gate of his enemies;

And in thy seed shall all the nations of the earth be blessed; because thou hast obeyed

my voice.

Genesis 22:16-18

Abraham's sacrifice was what provoked God to swear a blessing upon him. That means the giving covenant qualifies you for a sworn blessing. And when God swears to bless you, what need will He not be able to meet? When God swears His blessing upon your life, you can no longer remain a struggler and a wanderer on earth. May you locate and give God a sacrifice that will qualify you for a sworn blessing, in Jesus' name!

Many years ago, I was in my office thinking and talking to God. I said, "Lord, You sent us to go on this mission, but why are people not giving?" And as I was worshipping Him, the Lord, pointing to my car, said, "Give Me that car." I said, "Praise the Lord!" I told my wife what the Lord had said, and off the car went. It was packed and given to Him with all delight. Then on my way home from work, the Lord said to me: "My son David, even if you don't want to be rich, it is too late!" God as it were was swearing a blessing upon me. He was saying, "I am committed to your enrichment, and I will clear off any devil that comes your way. I am committed."

Prove the sincerity of your love by giving. Until you give, your love is fake. *"They that sow in tears shall reap in joy. He that goeth forth bearing precious seed, shall doubtless come again with rejoicing, bringing his sheaves with him!"* They shall doubtless return!

Every sacrifice that is laid on the altar in love entitles you to the turning of your captivity. Therefore, I welcome you to your dreamland! Welcome to your struggle-free land! Welcome to your land of divine protection! Welcome to your land of divine health! Welcome to your land of divine favour! Who can curse whom God has blessed? When God blesses a man, everyone who attempts to curse that man carries the curse on his head. And God will always bless everyman that stands on the altar of sacrifice. Friend, God is all you need to have all your needs met! He is enough for you!

Curses Are Broken

Noah reared an altar unto the Lord after the flood, and God said, I avert the curse that I placed on the earth. I revoke it. That curse will no longer be there.

*And Noah builded an altar unto the LORD; and took of every clean beast, and of every clean fowl, and offered burnt offerings on the altar.
And the LORD smelled a sweet savour; and the LORD said in his heart, I will not again curse the ground any more for man's sake; for the imagination of man's heart is evil from his youth; neither will I again smite any more every thing living, as I have done.
While the earth remaineth, seedtime and harvest, and cold and heat, and summer and winter, and day and night shall not cease.*
Genesis 8:20-22

Many are living under generational curses. You can break them through this covenant of giving. Your tithes, offerings, sacrifices, and kingdom investments are factors that ratify your place in the covenant of abundance, so don't play with them. I have been in it for years, and have seen great things happening for me from glory to glory. It's my prayer that whatever God has packaged for you in your destiny, you will not sell your birthright for a morsel of meat.

Receive The Giving Grace

Jesus is our perfect example of the giving covenant. He was always on the giving line. Even when He was to be betrayed, He told Judas, "That thou doest, do quickly." And His disciples reasoned that it could mean only two things: either that he should go and buy what was needed for the feast, or he should go and give something to the poor.

Jesus was an addicted giver; He gave and gave until He gave His life! He bore the stripes

on His body for our health. He also gave Himself, so we will no more be poor.

For ye know the grace of our Lord Jesus Christ, that, though he was rich, yet for your sakes he became poor, that ye through his poverty might be rich.

2 Corinthians 8:9

Jesus came to enrich us, not to make us poor.

Do you want an open heaven? Do you want to live in the realm where all your needs are supernaturally met? Then you need the power to give, so that the heavens can remain open over you, and your life remain refreshed. Jesus said in John 10:17-18:

Therefore doth my Father love me, because I lay down my life, that I might take it again. No man taketh it from me, but I lay it down of myself. I have power to lay it down, and I have power to take it again. This commandment have I received of my Father.

Do you want to receive that power to lay down, so He can lift you up? Then say to the Lord right now: "Lord, I receive the power to lay down whatever is required of me, so I can get my life out of the grave of affliction, the grave of opposition, and the grave of lack and want. I receive that power now, in Jesus' precious name!"

No one can survive the curse of God. When you are not in the giving covenant, you are not left as you are. You are either under the blessings of the covenant or you are under its curses. There is no middle ground in this covenant. You are either under its blessings or you are a victim of its curses. You cannot be neutral.

I am talking about supernatural prosperity, when a man comes under the heavy blessings of the Almighty. And you know that *"The blessing of the LORD, it maketh rich, and he addeth no sorrow with it"* (Prov. 10:22). When God blesses, He removes every sorrow from it. Are you ready for God's sorrow-free blessings? It is then that all your needs can be supernaturally met by Him. When He blesses, He creates an environment around you that makes you enjoy the blessings. You can no more be found on an hospital bed, nor will you be found struggling with witches and wizards in the night. He protects you; He becomes your defence. As He multiplies you, He also multiplies His protection over your life. Then Psalm 126 becomes your song.

"But my God shall supply all your needs according to His riches in glory by Christ Jesus!" By doing just one thing, all your needs are supplied, all your needs are met - by communicating concerning giving and receiving. God is all you need to have all your needs met! I lost my consciousness of lack when I discovered the validity of this covenant.

We have not triumphed by tricks, but by operating in the truth. You don't have to die in your ignorance. You are either under the blessing of the covenant or you keep suffering under its curse. Will you enter into the giving covenant now? Then pray this prayer:

"O Lord God, I know there is no mid-way in this matter; I'm either under the blessing of the covenant or I suffer under its curses. I choose to live under its blessings. Holy Spirit help me to live true to the demands of the covenant, in Jesus' mighty name!"

Chapter 5: Faith Is All It Takes!

Every promise in the Bible works by faith. *"And blessed is she that believeth: for there shall be a performance of those things which were told her from the Lord"* (Lk. 1:45). That is, the blessings in the Bible can only be enjoyed if you believe them. You are blessed by believing the promises and provisions, not just by hearing them.

By believing I don't mean mere mental assent or consent. Faith does not just believe that God is Almighty and that God has everything; faith is obeying God, proving that you

believe Him, so you can commit Him to confirm His word in your life.

Obedience is what gives credibility to faith. Faith is fake if it is void of obedience. Show me your faith without your works, that is, show me what your faith has produced without your acting on what God says, and I will show you what my faith has produced by my acting on what God says. Faith has no evidence when it is void of obedience. It is your obedience that gives life to faith. Your obedience is what makes faith produce evidence.

Abraham was blessed by faith, and was established with work. God said to him, *"Take your son to the land of Moriah, and offer him for a burnt offering upon one of the mountains which I will tell you of"*, and he went, laid Isaac upon the altar of sacrifice, and would have sacrificed him if he hadn't been stopped. And so James 2:21 says, *"Was not Abraham our father justified by works, when he had offered Isaac his son upon the altar?"* He heard God's word and acted on it. So, faith without works is dead faith, and dead faith cannot produce living results.

The Best Way Out!

There are more than enough blessings for all, but unfortunately not many people know the way to it. There are two ways: His ways and our ways.

For my thoughts are not your thoughts, neither are your ways my ways, saith the LORD. For as the heavens are higher than the earth, so are my ways higher than your ways, and my thoughts than your thoughts.

Isaiah 55:8-9

Some individuals, including believers, have engaged natural and intellectual ways in trying to get all their needs met. But God is saying that no matter what they are able to touch, it can't be compared with what He makes available to you when you walk in His way. His ways to getting Him to meet all your needs is what I have shown you in this book. Your obedience in doing them is what guarantees His meeting all your needs. He said in His word:

The young lions do lack, and suffer hunger: but they that seek the LORD shall not want any good thing.

Psalm 34:10

He said they that seek the Lord shall not want any good thing. That means if you seek His ways, which is the higher and better way, then you won't lack any good thing, including financial prosperity, sound health, wisdom, protection, favour, name it. All those things, which the Gentiles are seeking after, and even killing themselves for, will be cheaply added unto you.

Job chose God's way, and he became the greatest man in all the east! Job's testimony stated that he had access to the secrets of God.

As I was in the days of my youth, when the secret of God was upon my tabernacle.

- Job 29:4

God's secret was what made Job. He prospered financially, enjoyed divine health and protection, etc. He chose God and His ways, and he didn't know lack all his days on earth. Even the devil could testify of this (Job 1:9-10). God's secret is also what I have revealed to you in this book. Obedience to them is the proof that you believe them.

It's one thing to hear, and another thing to discover. What you hear is not what makes you; what you discover is what makes you. Destiny anchors on discovery. Knowing the way to where you are going is what makes a star in any field of pursuit. That is why I emphasized the need for understanding in chapter one.

Job had access to secrets his contemporaries and business colleagues didn't have access to. For instance, while others were committed to every kind of effort to go up, Job was committed to helping people with the blessings God had blessed him with. He was eyes to the blind, feet to the lame, the cause he didn't know, he searched out. He plucked people from the mouth of killers, and he was committed to certain things that made him look like he was off his mind. But he kept flying. Even after the devil attacked him, he still emerged having things seven times more than before.

God's secret is what makes stars in the kingdom, because His ways are higher than our ways, and His thoughts than our thoughts. So, when we line up our actions and thoughts with His ways and thoughts, we just become amazements to our world. All our needs are automatically met by heaven.

Your sweat will never be equal to surplus; it is your obedience that guarantees abundance. It's one thing to be in church, and another to walk in obedience. It's one thing to know the truth; it's another to put the truth to work. The knowledge of scriptures does not guarantee a future; it is the practice of scriptures that guarantees a future. Every testimony of abundance in scriptures is traceable to the practice of this law.

Abraham took one son to the altar, and we are all covenant sons and daughters of Abraham today. In fact, Jesus Christ died to connect us to the blessings of Abraham. Solomon offered a thousand burnt sacrifices to God, and God said, "You have fulfilled the terms of the covenant, you are entitled to the fullness of My blessings", and divine wealth and wisdom exploded in Solomon's life. Job became the wealthiest man in all the east because he was committed through his substance to helping the needy have their needs met. There is no testimony of supernatural abundance in scriptures that is not rooted in the compliance with the terms of the covenant.

Friend, don't be captured by your circumstances; rather let your obedience subdue your circumstances. Your access to having all your needs met is in following His ways, by doing it the way He says it should be done. Your ways can't amount to much; only His ways can. Your obedience of faith is what guarantees your destiny in the kingdom. You have tried enough. You have tried to access God's treasures through prayer and fasting, but you are only wasting your energy. Read this brother's testimony, and see how he engaged God's way in having his need met.

"I am a professional footballer. I joined this commission in 2003, when I was moving on the road of career frustration. But I thank God for making me part and parcel of the Winning Winners. After I joined this commission, the door of my career flung open, and I had about four offers to travel abroad!

In all, I prayed that the best should spring forth. Before I knew what was happening, my manager that was abroad came back and sent for me. After our discussion, he said we would be traveling out of the country for a programme. When it was time to select the players, I was selected, but in the list drawn up, my name was not there. However, as I was going to my hotel room, I was joyful. Some of the players were amazed saying, 'See, Smith is not mentioned, and yet he is joyful. What kind of human being is he?'

I wanted to pray when I got to my hotel room, but the Spirit of God told me that it was not time to pray. 'This is the time to act on what the Bishop has been telling you', so I started praising God. I later opened the book of 2 Chronicles 20:20, which says, 'Believe in the Lord your God, so shall ye be established; believe his prophets, so shall ye prosper.'

I started praising God again, and the Spirit of God instructed me to slot in one of the Bishop's tape titled, 'Engaging The Violence Of Faith', and I did. In that tape, the Bishop said, 'Destiny without faith is doomed.' I said, 'It is not for me.' I was still joyful, praising

God, and in the evening, another list came out, and my name was number one on it. Among all the players that were on that trip, I was the only one that didn't pay a dime; some paid about four hundred thousand naira to make sure their names were on the list. We are going to about five countries of the world."

God wants to restore financial dignity to the body of Christ, He wants to meet all your needs; but it can only be on His terms, which I have revealed to you in this book. God is not in need; He's only committed to meeting your needs. He said if I were hungry would I ask you? The thousand rams upon the thousand hills are mine. The earth is the Lord's and the fullness thereof, the world and all that dwell therein.

Your compliance with the terms of the covenant is God's secret card for meeting all your needs. He cannot meet your needs without you complying with the terms of the covenant. May you receive grace to comply, in Jesus' name!