

DAY 37 - 14/09/2020 - 40 DAYS OF PRAYER

Apostle Natasha greeted everyone on the call.

Lord, help us to fulfil Your purposes. Lord, we lay ourselves on Your altar, spirit, soul and body. Let the Blood of Jesus speak better things. We love You Lord. Please cover us all under the Blood of Jesus, including Apostle Natasha and all the seers and everyone on the call. Lord let Your will be done, Lord, may we do Your will and bring You glory Father, in Jesus name. Pray in tongues.

Refer to Facebook article posted by The Temple Institute, on 14 September 2020:

"HAPPY BIRTHDAY, WORLD!"

This coming Shabbat is Rosh HaShana. The first day of Rosh HaShana falls on the sixth day of creation, the day of the creation of Man - of Adam - the father of us all. With the creation of man, the final created being in creation, G-d's world was complete and ready to be perfected with man's willing participation. This is why the sixth day of creation, and not the first day of creation, is the day marked by Rosh HaShana. But if we count backwards six days from Rosh HaShana, we arrive at today, the 25th day of Elul, the first day of creation!

"In the beginning G-d created the heaven and the earth. And the earth was without form, and void, and darkness was upon the face of the deep. And the spirit of G-d moved upon the face of the waters. And G-d said, 'Let there be light,' and there was light. And G-d saw the light, that it was good, and G-d separated the light from the darkness. And G-d called the light day, and the darkness He called night, and it was evening and it was morning, one day."

WE also read in the book of Nechemiah, (chapter 6, verse 15), that this was the day that the Israelites who returned from the Babylonian exile, under the leadership of Ezra and Nechemiah, completed the rebuilding of the walls around Jerusalem:

"The wall was completed on the twenty-fifth of Elul, after fifty-two days."

**

Father, this is the birthday of the world, this is where You spoke creation into being. We align with what You are speaking and we lift up every nation on this call and every nation we have prayed for already. The Jews speak about cleaning the slate. Every time we repent God allows us to have a clean slate of what we have repented of. Lord thank you we can repent until we have a clean slate of what the demonic wrote against us. The Blood of Jesus is so needed in our world Lord. The nations are in turmoil Lord, the Arab nations are unhappy with nations aligning with Israel. If we continue to allow some things going on in our world, if they are allowed to continue, they will change our world. Lord, allow us to repent and cleanse our slate first, then my family line. Then Lord help me to stand for nations. The Jewish people believe Rosh Hashanah is when God created life and so we are coming to agree with what God intended and what He wanted when he created all things.

There is a movie on Netflix called 'Cuties' which encourages sexual encounters amongst the young children and youth.

Father, we repent for allowing ourselves to sexualize young girls and provoking sexual darkness to come over our lives and to encourage paedophiles and human trafficking. We repent for the sexual appetite to want younger and younger children. Lord we repent of the spirit of lust and the pornography. Lord cleanse us, forgive us, Lord this is wickedness. The youngest child on this movie is about 8 years old. These young girls are being modelled as cute but it is a trick of satan to dedicate them into a demonic stronghold. Lord, there are so many areas such as fashion, Facebook and other areas where there is a call for sexual sin, to defile and pervert children and the youth. Lord there is a seduction of people through the adverts and other means, it is not cute. We want purity, holiness in our children. We have done things ignorantly, foolishly, and for selfish gain. We have taken our children to be movie stars and actors but it has cost these children. Families may have benefitted and it has produced greed and prostitution of our children. Lord forgive us, teach us how to bring holiness back into the families. Young boys are being groomed for sexual sin, young girls are being groomed. Lord, we have accepted this as normal, it is not normal, it is unrighteous, it is wicked Lord. Forgive me, forgive us, as families, as nations. Lord, I repent for the lawlessness and lewdness and unrighteousness of our nation in Jesus name.

Parents and adults see this as cute, sexy but it is a selling of the child's childhood. It also influences other children and paedophiles feed on this type of imagery. Where does this stop?

We have made it look okay by putting song and dance to it but that does not make it right. Where is the church? We as the church have taken the barriers away, we did not preach the true gospel anymore, we have accepted this as normal.

Pray in tongues.

Genesis 2:1-3 *"Thus the heavens and the earth, and all the host of them, were finished. And on the seventh day God ended His work which He had done, and He rested on the seventh day from all His work which He had done. The God blessed the seventh day and sanctified it, because in it He rested from all His work which God had created and made."*

Vision - As we prayed in tongues Noah was busy with the building material for the ark. Noah's altar burns 24/7 and his altar is being compared to the altar of Ariel Gate to see how the altars compare. In the background people are shouting, and partying.

We as parents want our children to be noticed, we have ambitions for them and this is all part of taking down the barriers. So we are flaunting children as sexual and the children all think it is cool and fashionable but it sets the children up for destruction. The dance movement that they are doing is called twerking, is the movement of the pelvis to mimic sexual activity. This is not sexy, fashionable, this is a deliberate breaking of boundaries and it allows barriers to be broken for molestation to be committed.

Father, I lay my life down and stand in the gap for the dance industry which has become a mess. Lord, I feel Your heart and I come to repent for being so full of ourselves, so filled with our own fleshly lusts and sexual perversity. I repent for us as parents for just wanting our kids to shine and be the best and then we push them too far and expose our children and make them vulnerable. Jesus forgive us, forgive me in Jesus name.

Heavenly Father, in Jesus name I come to repent for our vileness. We do not know the difference between righteousness and filth. Please come with a conviction of the Holy Spirit upon the children, the parents. Lord, may the children stand up and say NO, I won't do this. Lord, even if the parents are pushing their children, Lord let there be a turnaround, Lord rise up in the children and let there be a refusal to continue in this defilement and vileness. Lord, may their eyes be opened, in Jesus name. I repent for the parents and for us as grandparents where we did not raise up our children properly. We have sinned against You as parents and grandparents Lord. It is wickedness Lord. Please Lord, have mercy on us, we sinned against You and have rebelled against You, we have rebelled against purity and what was good. We said this was freedom but it is transgression against You. The Blood of Jesus have mercy.

Father, we come to You as parents and we have missed the mark and the church is also a place which has no answers. The iniquity which we are guilty of and have instilled in the next generation. Lord we are guilty, we have not dedicated and raised our children to serve You and love You. We have pushed them into positions of our desires, covetousness, we are not walking

by the spirit, but by the flesh. Lord, may our children step into their destiny, into Your thoughts for them. I repent for not raising them in holiness, we soft soaped sin and vileness of the transgressions against You such as fornication, sexual sin etc. Who have we taught them to look up to, those with money, jets, etc. We taught them to satisfy their lusts and needs and want immediate gratification. Lord we are guilty. Lord please would the fear of the Lord come down on every parent to raise the children in Your ways. We have raised up our children and bent them into ways that are warped and defiled. We are guilty Lord, discipline is a form of love and we should have disciplined and loved correctly, like You, our Loving Father. Where are the families in the church, where are the pastors Lord? The pastors are sleeping with women in the church. Fear of God is needed in the church, in families. We need to set our minds to bring in holiness and a standard that God says is His standard. We need to instil holiness, first in myself and then in my family. What am I subscribing to in my home, children are learning from us, their parents and we have failed You Lord and failed our children. Lord, may our children be fed with Your truth and may they truly come to know You. Forgive us for all the lies we have fed our children, all the adults who should have taught the generations unrighteous doctrines, we have done this and we are guilty Lord. Please forgive me, forgive us Lord. Have mercy on us Father by the Blood of Jesus.

Lord, have mercy on us Father. In the last days You will pour out Your spirit on all flesh. We as the church have allowed the enemy to hijack Your harvest, those whom the spirit should have been able to pour out upon to bring You glory. We were led by our flesh, by our greed, we repent as the church for not preaching and living the standard of holiness but allowing the standard of unrighteousness to be formed generation upon generation. We repent for setting a standard in the church of sexual immorality. We have set up our children, allowing any dress code, any type of freedom in sexual appetites and we have not preached the truth. We have handed over the harvest, the reward of the lamb to the devil. We have taken down the walls and boundaries in Your church and set a standard that the world has replicated and increased in wickedness. We repent for feeding the demons and handing over our children, not establishing them in truth and righteousness. We repent for saying that our children are not ready for the gospel of holiness, for watering down the gospel and allowed the enemy to sow his seeds of unrighteousness. Please Lord, we repent and plead for mercy on behalf of our children and the church. We are raising a generation who will not know God, who will pursue their own ways. We have not raised them in the fear of the Lord, not bound them to Your law, we repent as leaders, as the church, as families. God have mercy on us, in Jesus name.

I confess as teachers, we allow immorality and sexual sin to come into the education of children. We have allowed these things to come in and we have accepted this and not fought against it. Lord please bring a reformation in our education system, in Jesus name. Lord, please remove the curriculum of sexual education and may Your word return in schools in Jesus name.

I lay my life on the altar and come to repent on behalf of the education system and teachers. We are willing to take whatever is given to us and do not stand as examples, to bring Your word in the schools. I repent for wanting to listen to the children to allow them to rule and not bring the

voice of reason. Allowing young children to choose what they want, making their decisions, not giving them direction but allowing them to do as they please. Lord, I repent, I am guilty for having drawn back from Your ways and Your precepts, Lord. We have let go of what Your laws and I repent for this generation and for not standing up and showing them the truth, the way. We have not brought correction, just let everything go. We are destroying this generation and we are guilty Lord. We are failing You and have not taken responsibility and we are guilty Lord. Have mercy on us, the God of heavens has seen how we turned a blind eye to what the children have been doing and what they are exposed to. Lord forgive us, give us a chance to correct this, please Lord, change us, change us, transform us, we ask for strategies to change the system. We are helping the enemy to take our children captive, this is an abomination and we repent and take responsibility for our sins and our actions, in Jesus name. Have mercy on us God in Jesus name.

Lord, I come to repent as a mother, teacher and grandmother, being too busy to teach my own children. I repent for being lazy, not equipping my children, wanting someone else to do the work. Forgive me Lord, for handing my children over to someone else to teach. Not being involved in the curriculum, not being involved with the teachers. Not opposing the curriculums. Just going with the flow. I repent Lord, for our blindness, have mercy on us, have mercy on the children. Lord, help us to see the demonic strategies and have Your wisdom to oppose them, in Jesus name. I repent for the creation of these curriculums and being part of bringing them into the schools. I repent for the church for not being part of the school system, for not taking my place to change society, to change the agendas, to stand for what is righteous and pure, in Jesus name. Please forgive us Father, in Jesus name.

We have to stand and lift up the Cross and raise up a standard in our lives, in our families, in our society, in our nation. President Trump is trying to get all the paedophiles charged and recognized and this lawlessness that is happening in the USA is part of making paedophilia acceptable. We are looking at Sodom and Gomorrah in our face, in our societies. If we can push back on this movie, then maybe other stuff waiting to be released, can be restrained.

Pray in tongues.

Jesus have mercy on us as a corporate body for we are guilty, I am guilty. I dropped the ball and the standard. I did not hold my place in Christ and I am asking for mercy, mercy, mercy, mercy, in Jesus name.

Vision of children's faces, these children are supposed to be end time soldiers, but are being redirected to become temple prostitutes. Little boy standing in front of a wooden old radio and someone turned the knob on the radio and the sound is a bewitchment which the children cannot get out of. They are trapped under a sound.

Vision of the altar of Noah burning very bright, white smoke cloud. Noah is working on the ark and singing Psalms and not focussing on the people who would distract him. Altar of Ariel Gate, we are building up smoke on our altar.

Please Lord, do not let us fail in this generation. The altar of Noah is burning so people can find the ark, find repentance.

Heavenly Father, I bring all these young people, the young adults and I repent Lord for myself and for these generations for feeding from the programme of the television and what we have bound ourselves to. We hardened our hearts Lord, I repent for all the sexual perversion in us and I ask You Lord please cut us off from the attachments, we don't want the programmes anymore. Lord forgive us for having done this against You. Lord, transform us, change us to become pure and holy before you, in Jesus name.

We repent for the fashion industry, the vileness and how it is all about the flaunting of the body and how much flesh can be revealed. It is not about a beautiful garment anymore, it is about sex and lust and we have changed an industry. Lord have mercy on us, please forgive us in the name of Jesus.

Father, we repent for using glamour, decoration, advertising, every and all forms of selling the agenda of the demonic world. We have painted it, made it look acceptable, given it sound which would give an atmosphere of worship of fun and partying which has drawn people.

Father, I repent for distorting young girls and boys in their image. Girls are using Botox and aligning with a look and a type which is distorted. Forgive us Father, for we have set a standard and are gateways for satan. Forgive us Father, this distortion has gone all the way down the generations and we have created a form of freedom which is not true freedom, it has taken generations captive. In Jesus name, forgive me for being part of this, for endorsing the fashion, for promoting the fashion and for selling it to the next generation. I repent Lord for it is vile and wicked against You.

Father I come to repent for the clubbing and partying until dawn, carrying on like a hooligan and I have set this as a norm for the next generation. I repent for doing this Father, in Jesus name.

Romans 1:21 – 32 NIV *“For although they knew God, they neither glorified him as God nor gave thanks to him, but their thinking became futile and their foolish hearts were darkened. Although they claimed to be wise, they became fools and exchanged the glory of the immortal God for images made to look like a mortal human being and birds and animals and reptiles. Therefore God gave them over in the sinful desires of their hearts to sexual impurity for the degrading of their bodies with one another. They exchanged the truth about God for a lie, and worshiped and served created things rather than the Creator—who is forever praised. Amen. Because of this, God gave them over to shameful lusts. Even their women exchanged natural sexual relations for unnatural ones. In the same way the men also abandoned natural relations with women and were inflamed with lust for one another. Men committed shameful acts with other men, and received in themselves the due penalty for their error. Furthermore, just as they did not think it worthwhile to retain the knowledge of God, so God gave them over to a depraved mind, so that they do what ought not to be done. They have become filled with every kind of wickedness, evil,*

greed and depravity. They are full of envy, murder, strife, deceit and malice. They are gossips, slanderers, God-haters, insolent, arrogant and boastful; they invent ways of doing evil; they disobey their parents; they have no understanding, no fidelity, no love, no mercy. Although they know God's righteous decree that those who do such things deserve death, they not only continue to do these very things but also approve of those who practice them."

We have worshipped the creature instead of the creator. Forgive us Father, for the spirit of seduction, expose it, break it over our lives, Father. It is a wicked spirit and we have allowed this spirit to set the standard in us. We have agreed with it, we have endorsed it. Forgive me Lord, in Jesus name.

Lord I put my whole life, spirit, soul and body on Your altar and I come to repent. I am guilty because we drank alcohol, did everything we felt like doing, we did not restrain ourselves and we did not care what You thought about any of our lifestyle, this was our life. Please forgive us Lord. We are part of Sodom and Gomorrah. We also are guilty for we taught the next generation to practice our lifestyle and we have formed iniquity on the earth. Lord I am guilty, Father please forgive me, forgive us. Father, please burn these patterns out of us, please kill these patterns of depravity and wickedness in us and in our generations Lord, in Jesus name.

We are all responsible for what we have done in our lives, and we have set ungodly lifestyles in the generations of our children and children's children.

Father God, thank you are the God of mercy, and You have granted us mercy again and again. Lord, we have taught the generations the darkness we have indulged and walked in. Lord, forgive us Father for we want to turn into holiness Lord. All the sexual sin, drugs, drinking and all the defilement that took place in the clubs, please Lord forgive me, in Jesus name.

Thank you Father, we come and repent before Your holy throne, because we mimicked the world, wanted to be like the celebrities, we wanted to adopt their dress style, their lifestyle, we worshipped these people. Forgive us Lord. Thank you we can repent Lord, in Jesus name.

Lord, I repent for wanting to do all these things, we are attracted to wickedness, not to holiness. Father forgive me, transform me. I have made fun of the holy, fun of the older people who tried to put up barriers of holiness. Yes, they went too far, and raised up some silly barriers, but we tore them all down and laughed and mocked the older generation for their restraint. We thought we were so modern and free and now we have a society who is defiled and corrupt. We have taught about a god who is cool and tolerant of all things. Father I am guilty, forgive me Lord Jesus, forgive us Lord Jesus.

Father, if the foundations are broken what do the righteous do. The forefathers laid down foundations of righteousness. We have mocked these foundations and broken them down. The leaven in us has affected the whole lump. We have overturned holiness Lord and we are guilty. Father, we repent and ask that there be an overturning, a reversal of the wickedness we have set

and the results we can see in the generations now and it is wickedness Lord. Forgive us, have mercy Father, in Jesus name.

I am guilty for removing the ancient boundaries and borders and now it is a free for all and this is satanic. It is wickedness Lord and I am responsible and guilty for allowing this defilement and corruption in my society, in my generations and in my nations. Lord, please forgive me and forgive the body of Christ. This is my fault Lord, it is me and I want my name in the books to say I am repenting for sexualizing the youth, perverting fashion, allowing the type of movies which are now tolerated and watched which program the youth and children. I am accountable Lord and I come to repent and say Lord, the movie Cutie is available because of my sin, my wickedness, this is my responsibility. I was part of the clubs, part of the alcohol abuse, the drugs buying and selling, the bloodshed of the beatings of people, the sexual sin, the swinging parties, the paedophilia, the sexual trade, I repent Lord and it starts with me. I did not hold to a standard, I did not preach the right gospel, I sold and trafficked children and the youth. I sold children and women into prostitution. This is me, Lord, I repent for selling my children. For injecting and being part of the drug trade. All the deaths caused by drugs and prostitution and child trafficking, I am guilty Lord, in Jesus name. I supported all of this and please Lord register this repentance, in Jesus name. I supported it through actively being part of this, buying, selling, trading, being the middle man, being the financial part of this, I am guilty Lord. Being part of a gang, being willing to do whatever to be acceptable by the gang. I chose and I am guilty Lord. I did myself and I am guilty Lord. Forgive me Lord, in Jesus name. I did not want to listen to You, or to anyone that You sent on my path. I repent for idolatry, my stubbornness, my hard-headedness, I wanted to escape in Jesus name.

I repent for entertaining people with music and clubs and discos and being a worship leader for the satanic agenda. Sweeping people up in the sound of the songs that were played so that spirits can invade and people would drink more, smoke more and become more lax and more able to be indoctrinated and changed in their standards. Father, I repent for all the atmospheres I have created to bring people into portals of the darkness and then produced atmospheres which produce wickedness and iniquity. Lord, I repent for all the fruit of this in our generations. Children who were born from drug addicts, alcoholics, children who were abused and hurt due to the wickedness which took place. I repent Father, for not teaching holiness, righteousness. I prophesied through the music to people. I operated and helped produce the sound through entertainment of a false doctrine. Now we are in a messed up world and I repent Father for I am responsible and accountable. Lord have mercy, in Jesus name. We created trends for darkness to actively work with humanity. I repent Lord, please break the brain washing over people's minds. Holy Spirit, please brood over people, may they have encounters with You Lord, that souls can be won back which we lost for Your kingdom. We put wedges in-between families. Have mercy lord. Please send Your angels, send Your blood bombs to prevent tormentors who were assigned because of our transgressions. Lord the blood of Jesus, the blood of Jesus into the spirit today, the Blood of the Lamb we lift up the Blood of the Lamb, in Jesus name. We say the sound of the Slain lamb, the blood of the lamb will permeate the atmosphere in this nation, in the generations, in other nations, brood over the people, turn them Lord, turn them to You, in Jesus name.

Through our prayers tonight Lord, please turn the nations, turn the generations back to You. Mercy Lord, mercy in Jesus name. Holy Spirit please brood over the nations, brood over the children, brood over the generations Lord. May the seed be planted, be watered, in Jesus name.

Father, I repent for enticing generations through the music, the clubs, the clothing, manipulating others through these means for results we were looking for. This is a deliberate choosing. We choose the look, the dress, the way we moved, the sexy alluring enticing way we moved. We were looking for a certain result and we put ourselves onto the trade floor of Satan. Cleanse us Lord, in Jesus name.

Vision - people are running to the altars and throwing themselves onto the altar. The cloud of our altar is matching the cloud of Noah's altar. Thick cloud which goes up to heaven.

We knew we were wrong Lord, but even though You convicted us, we still accepted the drink, the drug, we went against the better judgment. We gave ourselves to wickedness and I repent on behalf of every minister who would end up in the club on a Saturday night and then go into the pulpit on Sunday morning. Every pastor who is part of the drug deals, the trading of women and young girls. We received remuneration and popularity and we infiltrated Your house with this wickedness and we repent and say I am guilty Lord. I could have disciplined the gang leaders but I chose to align with them for remuneration and power, in Jesus name.

Please write up our repentance for Rosh Hashanah. Please Lord, have mercy, we are coming to clean what is written against us by the demonic. May You see the blood of Jesus over us, in Jesus name.

Heavenly Father, I repent for disappointing You as a mother. You gave me children to look after and I did not submit to my husband and I did not look after my children, for not showing them the righteous way of holiness. For not being the mother who said no, when it was wrong. For making my children think they had to be beautiful on the outside and acceptable to the world and the society. For trying to be their friend but not their parent. For not influencing my children regarding the truth and the right morals. I am so sorry Lord, I have taken those who are so vulnerable and I have taken them and defiled them. Lord, I am so sorry, You are a father, please forgive me, forgive us Father, in Jesus name. This was my responsibility as a mother and a father to protect our children and not be the one who sold them, hurt them, and allowed the programs of sexual sin and witchcraft to be shown and acceptable in our society. We have not raised up a standard of righteousness, Lord, forgive me, forgive us for not standing up and not taking our place, in Jesus name.

Father, I come to You as a representative of my generation, for being part of the hip hop culture, industry which produced music which did not bring You glory. This is music full of sexual perversion, advertising perversion, drugs, alcohol abuse and I take responsibility and say forgive me, in Jesus name.

Vision of a very strong large altar (demonic), as we are praying and repenting the mortar is crumbling in some places and some stones have come out. The altar is not looking as strong as before.

I repent for the worship, as worship leaders and we have made it more than idolatry and prostitution. We have sold the worship because we have participated in all sorts of licentiousness and then we have led worship. We have shown people that it is okay to worship God and worship demons as well. It is okay to worship God and be in adultery, fornication, sexual sin, and all we have done is help people to walk into satan's kingdom. This is Ichabod and Your glory has lifted. This was all about our souls, we created doorways and atmospheres for people to be filled with different spirits. We sinned against You, Your holy name. We have done abomination against You Lord. We have taught people to gyrate in the churches in worship and this is not You. Lord we have done this, we are guilty Lord. If you don't build the church and remove our filth, we cannot undo this, we cannot cleanse this Lord, please Lord have mercy. We have opened the doors for these movies, like 'cuties' to be acceptable because we practiced ungodly worship in Your house Lord and please forgive us Lord. People have bought into this atmosphere, we gave them idolatry and we revelled in it. We taught them this is okay, and they accepted, and we integrated the worship music with all types of other sounds. We have nothing to make this right, please Lord we are guilty as the priesthood, we have done this against You. I am guilty as Your priesthood, and I am standing accountable before You. Please Lord, have mercy, have mercy. We are guilty Lord, we are guilty Lord. Please Lord may Your Blood wash us. Send Your coal and cleanse my lips. Burn the filth and iniquity in me. I am guilty Lord, forgive us Lord, in Jesus name.

Father thank you for allowing us to come and repent and do some deep soul searching tonight. I am looking at me and asking for mercy for me and I know how stubborn, full of pride and arrogance I am and I am repenting Lord, for I am guilty Lord.

I repent for the music I have written in the past, dedicated to other gods, hidden messages and sublimed messages in the music to the world of the demonic to slowly hurt people. Please Lord, I am guilty and I ask for mercy and please Lord set me free and have mercy on me Lord Jesus. Lord, You make all things new, make me new, in Jesus name.

Vision of a priest who washed his hands in the bronze laver. Took a bowl with blood in it and took a leaf and sprinkled the altar with the blood. The altar has lots of incense or white smoke coming off it. And then he washed his hands again.

Psalm 51:7 *"Purge me with hyssop, and I shall be clean, Wash me, and I shall be whiter than snow."*

*The below excerpt from The Bible Hub Benson Commentary:
(<https://biblehub.com/commentaries/psalms/51-7.htm>)*

“Purge me with hyssop — Or, as with hyssop; the note of similitude being frequently understood. As lepers and other unclean persons, they are by appointment purified by the use of hyssop and other things;

Leviticus 14:6 “As for the living bird, he shall take it, the cedar wood and the scarlet and the hyssop, and dip them and the living bird in the blood of the bird that was killed over the running water.”

Numbers 19:6 “And the priest shall take cedar wood and hyssop and scarlet, and cast them into the midst of the fire burning the heifer.”

So do thou cleanse me, a most leprous and polluted creature, by thy grace, and by the virtue of that blood of Christ, which is signified by those ceremonial usages. The word תטַחֲנִי, techatteeni, here rendered purge me, properly means, expiate my sin. “The psalmist well knew that his sins were too great to be expiated by any legal purifications, and therefore prays that God would himself expiate them, and restore him; that is,” not only remove their guilt, but “make him as free from those criminal propensities to sin, and from all the bad effects of his aggravated crimes, as though he had been purified from a leprosy, by the water of cleansing, sprinkled on him by a branch of hyssop; and that he might be, if possible, clearer from all the defilement and guilt of sin than the new fallen snow.”

Hyssop has to do with repentance and purging. It is a strong smelling herb which was used for cleansing.

We are trusting God for people to be born again, a flow in the generations to be born again. Vision given of the demonic altar still standing but it not looking as strong as it did in the beginning of the call.

We still have repentance to work through because we are not through with all the arrogance and rebellion etc. But for now we have done a good repentance.

Take communion.

Lord we recognize our condition and we are repenting and judging ourselves. Father, You have been chastening and disciplining us. You are the one who opened this up for us to repent and pray into. Thank you Lord, we are show the principalities this is the bread and the Blood of the new covenant . I am in a covenant with You, I am willing to repent and continue to deal with this ungodly altar but I thank you Lord for mercy and time to do this. Father, in the name of Jesus the bread speaks of Your Life and the wine which speaks of the Your Blood, in which I am part of Your holy seed. Wash us, in the Blood of Jesus, Father. Forgive us, have mercy on the younger generations. Save them father, save them in Jesus name. Save them in Jesus name. Save their parents, in Jesus name. May people creating these unrighteous shows to be saved. Thank you for the power in the Blood of Jesus for salvation for the generations, in Jesus name.

Lord may there be a wall of the Blood of the Lamb and the fire of God around us, our families and our extended families. We thank you Father for what You have done. We love and worship You. Burn up everything which is not of You, burn up whatever is not glorying to You. Let your kingdom come in our lives. Remove the guilt of our sin, of what we have repented of, wash us with hyssop, cleanse us, in Jesus name.

Thank you for the grace of God for He allowed us to repent to a really deep level tonight and that is His mercy and we are so grateful. May God help us to deal with the roots as well as the altar, otherwise if the roots are left, the altar will just reform.

Remember to Pray the closing prayers.

Meeting has ended.