

OVERCOMING SEXUAL SIN

THE GREATEST ENEMY
UNMASKING THE TRUTH

RUN AWAY FROM SEXUAL SIN

THE MESSIAH IS COMING

PREPARE THE WAY, THE MESSIAH IS COMING.

" To see the LORD and be in the Kingdom of Heaven is Eternal Satisfaction enough but then there are some people that will be picked out and be given Higher Position, higher Responsibility, higher Rewards based on what they did while they are here, how they Served the Grace of JESUS, for Example He says that for the Eunuchs they will be Special, they will have a Name Higher than sons and daughters, the Eunuchs of God they will walk with Christ, those who are eunuchs for God in this Life.

PREPARE THE WAY, THE MESSIAH IS COMING.

Yes..!

Sex goes beyond the physical. It is also emotional and majorly

spiritual in nature. There is still a lot of ignorance about the spiritual aspect of sex...further compounded because the world today, in the name of modernity and civilization, has changed its values on sex.

"The LORD is Calling the Church to observe stricter faithfulness to God, the Church to be more obedient to JESUS, the Church to be more holy, more righteous, to Embrace the fear of God and inculcate that fear of God into their conduct, their daily life, the LORD requires that THAT FEAR OF GOD NOW DICTATES YOUR CHOICES, YOUR VALUES, YOUR VALUE SYSTEM ON LIFE. THAT YOUR CHOICES FROM TODAY ON MAY NOW REFLECT SOMEBODY LIVING IN THE FEAR OF GOD.

PREPARE THE WAY, THE MESSIAH IS COMING.

TABLE OF CONTENT

Chapter 1 THE REAL MYSTERY.....4

Chapter 2 SOUL TIES.....6

Chapter 3 REASONS WHY YOU MUST RUN.....9

Chapter 4 WHEN SEX BECOMES DEADLY.....14

Chapter 5 OVERCOMING SEXUAL SIN

 PART ONE.....19

 PART TWO.....29

 PART THREE.....39

 PART FOUR.....52

Chapter 6 TRAGEDY.....65

Chapter 7 REPENT FROM NAKEDNESS.....67

Chapter 8 A PRAYER ON SEXUAL HEALING.....71

Chapter 9 WAKE UP.....74

Chapter 10 THE TRUTH ABOUT HELL.....78

Chapter 1

THE REAL MYSTERY

SEX SEX SEX SEX SEX SEX SEX SEX SEX,

Yes, SEX u heard me very well*

Don't just play holiness and complain...read this- to-»»END

PASTOR W. F. KUMUYI MESSAGE TO THE CHURCHES I slept around 10:20pm, not quite long after laying on the bed, I heard God calling Me Audibly So I Woke Up. When I Checked My Time, It Was 11:30P.M. Suddenly, I Felt the Urge to Pray So I Left the Bedroom to The sitting room & started Praying. All of A Sudden, My Eyes Opened and I Was in Another Realm. I Saw an Array of Ladies Both Young and Old, Very Beautiful, Coming from The Sea Side. And I Asked God; Who Are These? And He Said, **"These Are Marine Spirits That Have Been Commissioned by The Devil to Drag Many to The Kingdom of Darkness. His Time Is Almost Up and He Has Vowed to Cause Many to Fall"**. I Asked, Why Women? He Responded, **"They Are Not Really Women but Are Evil Spirits That Have Taken a Feminine Form."** So I Asked; What Is Their Mission and He Said, See! All of A Sudden I Saw, People Having Sex. What Amazed Me Was That Some Were Having Sex by The Wayside, Some in Bushes, Some On Beaches, Some in Offices and in Open Places. So, I Asked Why? And He Said **"These Are Sent to Spread Lust and Cause Many to Fall into The Sin of Fornication."** He Said, **"Very Soon, Fornication Will Be Legalized."** **"The Spirits Are Meant to Befriend Many Young Ladies, Show Them Care and Eventually Initiate Them to Be Used by The 7/8/2021 Enemy."** I Saw Many Young Ladies. Unsuspecting Ladies Being Initiated and as Soon as They Were Initiated, They Had an Insatiable Desire for Sex. I Also Saw Sugar Mummies Luring Young Men with Money and Cars. Right After Sleeping with Them, They Are Gone. I Saw New Dresses Being Introduced. Dresses That Expose All Parts of the Body. In Fact, I Saw a Very Fair Lady That Was Almost Naked. About 3 Quarter of Her Breast Was Exposed and The Dress She Wore Was Very Transparent That One Could Virtually See Her Nakedness. Then I Saw Many People Buying These Dresses; Skimpy Short Skirts and Transparent Leggings and Blouses That Expose the Cleavage. Bleaching of The Skin Was On the Rise. I Saw Them Pouring Potions On the Eye to Lure Men with Their Eyes. **"Tell The Church to Watch"**, He Said. **"They Will Try to Enter the Church, Target Pastors and Members, Especially from Choirs."** I Saw Members of the Church Being Possessed and Sleeping with Each Other. **Amazingly**, I Saw Two Ladies in A Particular Choir That Were Lesbians. Then I Saw Men of God Sleeping with Members. Some Slept with Members Before They Mounted Pulpits. I Saw That Pastors Are Battling Within Because There Is Not Just a Crack but an Opening On the Wall. Satan Has Entered Their Lives. Some Were Caught in The Web of Pornography and Masturbation. In Fact, I Saw a Particular Pastor Watching Pornography and Masturbating in His Room. To Him the Room Was Locked and He Thought No One Was Seeing Him but I Saw That the Wall to

PREPARE THE WAY, THE MESSIAH IS COMING.

His Room Facing the Public Was Broken and People Were Watching Him Without His Knowledge. And God Said to Me **"Whatever Is Being Done in Secret Is Already Open."** I Also Saw Women Becoming Submissive and Disrespectful to Their Husbands and This Act Frustrated Husbands to Fall Prey to These Spirits When They Left Home. I Saw Many Being Manipulated Through Food and Clothes. And I Saw Many Chains as Well. And He Said to Me, **"These Are Chains of Addiction That Has Kept Many People in Sexual Bondage."** Some Women Were Showering Enchanted Gifts to Pastors and Were Gradually Changing Their Status. **"Tell My People to Stay Within the Boundaries of My Word. Let Them Not Depart from Them. Tell Them to Watch and Pray. Let Them Be Focused On Me and This Will Help Them Avoid Every Distraction of the Enemy."**

BITTER TRUTH: - Believed It or Not, Accept It or Not.

You Can Be in Deeper Life Bible Church and Your Life Can Still Be Shallow and Deep in Sin.

You Can Attend the Redeemed Christian Church of God and Yet Your Life Remains Unredeemed

. You Can Be a Member of Winner's Chapel and Still Being a Slave of Sin, Fulfilling All It's Lusts till You Die.

You Can Be in Mountain of Fire Ministries and Your Life Is Still in The Valley of Lukewarmness and Spiritual Coldness.

You Can Be Among the Salvation Army and Still Suffer Defeat; Not Knowing What It Means to Be Saved from Sin.

You Can Be in Christ Embassy and Still Be Working Directly as Satan's Immoral Ambassador in His Evil Embassy.

You Can Be in Dynamism and Yet You Remain Powerless Spiritually, Lacking Basic Grace!

You Can Attend the Lord's Chosen Church and Yet Be Among the Rejected Many.

You Can Speak in Tongues and Miss Heaven.

You Can "Win Souls" And Miss Heaven.

You Can See Vision and Miss Heaven.

You Can Cast Out Devil and Miss Heaven.

You Can Perform Miracles and Still Miss Heaven

. You Can Read the Whole Bible and Miss Heaven.

You Can Attend All Fellowship Activities and Camp Meetings and Miss Heaven.

You Can Have Anointing and Miss Heaven.

You Can Have All Spiritual Gifts and Miss Heaven.

You Can Wield Power and Unction and Still Miss Heaven.

BUT YOU CANNOT LIVE A HOLY LIFE AND MISS HEAVEN.... HOLINESS IS THE REAL DEAL! Thanks for Your Attention. Forwarding This Post Is Evangelism.

_Please Take a Part in It and Forward to Contacts or Groups.... God bless you as you do your part

10:42

Chapter 2

SOUL TIES

SOUL TIES Do you know **SEXUAL SIN** is one of the major silent killer of **MANY DREAMS, UNENDING DEBTS** and lack of **FINANCIAL BREAKTHROUGH**? **SOUL TIES** are invisible bonds that wreak havoc in many relationships today. Sexual activity is one of the most harmful activities on earth. Every time we have Sex outside the confines of marriage we create deep rooted bonds with the other individual That's why you left your boyfriend got born again but from time to time he still visits for conjugal rights and you are helpless before him or her. Every time sexual activity (not necessarily penetration) takes place the brain produces a chemical called dopamine, it's called the feel good chemical but it binds two people together A soul tie doesn't get broken by saying I do A wedding ceremony is not enough to make your past sexual sins to disappear Soul ties are the reasons why people don't move on. This is the reason you keep on recycling negative relationships even years down the road. You are born again, but you still have hangovers from your past sexual activities Man was created in three parts, body, soul and spirit The soul and spirit live in a tent called the body Soul is the part that holds the life principle. It's the seat of emotions, will and moral action. 1Peter 2:11, beloved I beg as pilgrims abstain from fleshly lust which war against the soul When you have premarital sex you share your soul with your partner. The deepest soul tie is forged when people become one flesh It's called commingling of souls in the spiritual realm. When souls mingle spirits are transferred too These spiritual bonds are highly demonic. The devil gets a legal ground to frustrate you sexually. The other party is free to enslave you emotionally. When you have many sexual partners the bonds graduate to spiritual bridges 1Corinthians 6:16, or do you not know that he who is joined to a harlot is one body with her? For the two He says shall become one flesh Whenever sexual sin happens you open your self to a curse The knitting of two souls can bring tremendous destruction God designed the universe to function with natural and spiritual laws that bring freedom when obeyed and bring bondage and destruction when broken or violated. That pleasure you enjoy for five minutes can bring you a lifetime bondage. The world takes premarital Sex very casually but I tell you it's a very serious affair in the spiritual realm. It's not as simple as the devil puts it. Proverbs 5:20 for why should you my son be enraptured by an immoral woman and be embraced in the hands of a seductress? Genesis 34:1-3, now Dina the daughter of Leah, went out to see the daughters of the land and when she/he saw her he took her and lay with her and violated her, his soul was **STRONGLY** attached to Dina..... So today you are

PREPARE THE WAY, THE MESSIAH IS COMING.

praying for a good godly marriage the question is are you single in the first place? Many people are single in the physical but polygamous in the spirit It's time for spiritual divorce
SIGNS OF A LINGERING SOUL TIE Someone whose voice you hear in your head many years after you had sex with them Obsessive daytime or nighttime thoughts about someone Dreaming or waking up thinking about your former sex partner at regular basis Dreaming having sex with the person The inability to forget the sexual experience even now that you are born again. You still remember the details Confession of faith does not overrule history. If you are bound you need to pray for God to deliver you. Haven't you seen anointed brothers who preach and prophesy powerfully but they cannot control their sexual appetite. They even cry and confess after the act, they fast and go back to the same sin. It's good to be a good student of history and prophecy. When you want finish a tree doesn't trim it uproot it by its roots Do you come from a polygamous family? Break the generational curse, do you come from a broken home do the same Ignorance is no defense. Joshua pronounced a curse upon Jericho, but sometimes later a man called Haile who didn't know what Joshua had said decided to rebuild the cities of Jericho and he paid the price by losing two of his sons. He didn't know history and he paid for it ignorantly. God had to raise Prophet Elisha to sanctify Jericho. Joshua 6:26 I kings 16:34 If you find yourself struggling with the same issues including sexual issues like your forefathers ask God to deliver you, it's a bondage I pray for you that what finished your forefathers will not finish you in Jesus Name. Soul ties should be broken because they represent unholy Union preventing the soul from enjoying the freedom that Jesus gave us. They cause you to feel emotionally empty. God will restore us. Flee away (don't run) from sexual immorality. Don't abuse God's grace. Repentance means total change. When David sinned during repentance he told God, take away this heart and give me a new one. In other terms I turn away completely from sin You might say God will always be there to forgive my question is one, will you always be here? Time is in the hands of God. Hell is real, don't allow a few minutes of pleasure cost you for eternity.

Bondage is not what binds you it's what you are not willing to release to be free.

1. Acknowledge that you sinned
2. confess the sin and repent
3. break the soul tie

e. g,

Lord Jesus I am sorry for fornicating with, I repent my sins by the power of the blood of Jesus I break every unholy tie that exists between and I. I release my soul from his soul. I reject any effect of our union that continues to bind us together. I forgive, in Jesus Name, you are free from me Any demonic spirits that were transferred to me during intercourse I reject you now, come out of me in Jesus Name. You will not have any effect in my future marriage I shut any doorway of demonic access opened in my life by the ungodly soul tie or any other sort of sexual sin. Jesus I ask you to seal the doorways by your precious blood. Lord I now stand single in the spiritual realm, bless me with a partner that I may enjoy marriage. Help me to stay Holy for the

PREPARE THE WAY, THE MESSIAH IS COMING.

sake of my eternity in Jesus Name Sexual sins are many, lesbianism, bestiality, pornography, homosexuality, phone sex, Sex texting and all ungodly sexual practices,

but if you have ever had a sexual activity with God's servant you need total repentance.

That's the equivalent of getting into God's supermarket and stealing a litter of oil. It doesn't matter who was at fault, FLEE SEXUAL SIN, IT'S DEADLY

How can a young man stay pure Psalm 119:11, your word have I hidden in my heart that I may not sin against you. Killing the flesh by feeding the spiritual man, fasting is key Avoiding spiritual window shopping when looking for a spouse. 1corinthians 6:18-20, Flee sexual immorality. Every sin that a man does is outside the body but he who commits sexual immorality sins against his own body or do you not know that you're is the temple of the Holy Spirit who is in you.....

Proverbs 6:32,

whoever commits adultery with a woman lacks understanding, he who does so destroys his own SOUL

1corinthians 6:9-10....

Do not be deceived, neither fornicators, nor idolaters nor adulterers nor homosexuals nor sodomies..... Will inherit the Kingdom of God.

I want us to conclude the topic on soul ties so that we move on to courtship. I believe you took time to free yourself in the spirit. Prayer is very key to a believer Those of you who got children out of wedlock, you need to do restitution (if you are a man), forgive even the unforgivable, break the soul ties and move on in a Godly Way God is holy and he has a standard, don't allow the world to give you their standard What God hates, we hate it too. guard your heart zealously for out of it flows the issues of life After breaking a soul tie go ahead and renounce every vow that you made. Like I have heard sisters saying "oh I will never find another man like him" "If it's not her I would rather be single. "who bewitched you Saints? Proverbs 21:23, whoever guards his mouth and tongue keeps his SOUL from trouble Final stage is destroying the gifts that act as a point of contact in the realm. You are born again now, why are still keeping inner wares, cards etc. etc. that you got from Egypt. Becoming a new creature simply means becoming new, show us the fruits of your change Now rededicate yourself body and soul to the LORD. e. g Lord Jesus receive me again, I belong to you, my whole being belongs to you. I need your grace not to sin in this manner again Galatians 5:1 stand fast therefore in the liberty by which Christ has made us free and do not be entangled again with a YOKE OF BONDAGE Titus 2:11, for the grace of God that brings salvation has appeared to all men teaching us to say NO TO ALL AND WORDLY LUSTS.... SEXUAL IMMORALITY IS DEADLY --The truth about sex must be told and preached in all churches worldwide. The reality is that people especially holiness preachers don't talk about (sex) at all. --Whenever (sex) is mentioned, then people get offended and begin to murmur and make negative comments about it. --Yet those people are the very personalities living in one sexual sin or the other. --There is no way any holiness preacher can preach true holiness to God's satisfaction without teaching the pew about their sexuality, the careless use of sex,

PREPARE THE WAY, THE MESSIAH IS COMING.

and the dangers involved and assume all will be well. --People need to be enlightened about the sin that has dominated the age. --The sin that has captured the youths in the church, the sin that has brought teenage pregnancies and abortions. --There is something both the aged and the infant do not know anything about. The church also has closed her eyes on this particular issue. Nobody wants to talk about it but it is very real. --In case you are not aware my brethren, I want to tell you that: **SEXUAL IMMORALITY** Is the last bullet the kingdom of darkness has thrown against the church of GOD, and the church is wounded very sore that there seems to be no cure or remedy. --I want to make it so clear and not in jargons or vocabularies that, you cannot count the number of people who go to church and proclaim the NAME of GOD, that are still living in immorality. They may either be suffering from lust, masturbation, pornography, adultery, incest, homosexual, and lesbianism, sodomy, bestiality and many more which time will fail me to mention. --Hardly will you come across a young lady who has not been misused by 'so called boyfriends'. And every guy is now dating because of sex. **GOD is watching all those that are having sex with people they haven't married.** --It's a headache for GOD seeing his own created people perishing in a sin called sexual immorality. --How many young men today in the church can you count and point fingers at that fornication has not pulled down? --A pastor slept with his junior pastor's wife, impregnated her, and used the name of GOD to defend himself that it was GOD who instructed him to do so. --If (sex) that is supposed to be between husband and wives only, is now between father and daughter in the church, **do I need to tell you there is fire on the mountain??**

Chapter 3

SOME REASONS WHY YOU MUST RUN

BY DR D.K OLOKOYA

ONE OF THE MYSTERIES which humanity as a whole is very ignorant of today is sex. While a lot of research has been done on the physiology of sex, that is, sexual organs and hormones among others, there is still a lot of ignorance about the spiritual aspect of sex. Yes, sex goes beyond the physical. It is also emotional and majorly spiritual in nature. This ignorance has been further compounded because the world today, in the name of modernity and civilization, has changed its values on sex. The Word of God is no longer the standard upon which sexual values are defined. This is one of the signs of the end times and it has been predicted in the Bible.

2 Timothy 4:3-4

"For the time will come when they will not endure sound doctrine; but after their own lusts shall they heap to themselves teachers, having itching ears; And they shall turn away their ears from the truth, and shall be turned unto fables."

It is sad to say that some church denominations have joined the compromise on some of these values and teach all forms of heresy with regards to sex. However, Jesus will never change and cannot be modernized; he remains the same.

Hebrews 13:8

"Jesus Christ the same yesterday, and today, and forever."

The fact is that sex was designed by God. Just like every other thing He created, it was very good and is still very good as long as you follow His commandments on it. Man had no problem with God until He disobeyed the command not to eat of the tree of the knowledge of good and evil. The same thing applies to sex. Unfortunately, a lot of people think that sex was the fruit which God asked man not to eat. This has led to sex being referred to as the 'forbidden fruit' in popular culture. This is however not true.

PREPARE THE WAY, THE MESSIAH IS COMING.

APPLYING THE RIGHT THERAPY

It is not everything that yields to prayer. Some things don't yield to prayer; they yield to repentance. Some people also think everything is all about deliverance. Certain things do not require deliverance; they only submit to character re-arrangement. The same thing goes for fasting. Some problems cannot be solved by fasting; they can only be resolved by application of the Word of God. Faith is also not a panacea. There are times you need to pray enquiry prayers to know why you are in a situation and not just using blind faith, believing that you have got out, whereas you are free, whereas you are still in the enemy's cage.

1 Corinthians 6:18-20

"Flee fornication. Every sin that a man doeth is without the body; but he that committeth fornication sinneth against his own body. What? Know ye not that your body is the temple of the Holy Ghost which is in you, which ye have of God, and ye are not your own? For ye are bought with a price: therefore, glorify God in your body, and in your Spirit, which are God's."

For other sins in the Bible; the formula given is to resist them. For example, it says, "Resist the devil and he will flee from you." But in this case, the Bible makes it clear that you should not even bother to resist or confront it; simply flee! If that confuses you, it means run as fast as your feet can carry you and as far away as you can go. If Samson had fled from Delilah, we will not be reading a bad history about him today. I pray for you that you will not have a bad history, in the name of Jesus. Another lesson we can derive from this verse is that every other sin is outside your own body. But fornication is a sin against your own body. It is not everything that yields to prayer. Some things don't yield to prayer; they yield to repentance... Certain things do not require deliverance; they only submit to character rearrangement. The same thing goes for fasting.

Right from the beginning of Scripture to this time, God has never worked with majority. But minority with God is a winner. Majority without God is a loser. The whole world was destroyed in the days of Noah and only a few people: eight souls entered the ark. A lot of people left Egypt to go to the Promised Land but only two out of three million got there. Jesus had five hundred disciples, but in the Upper Room, only one hundred and twenty were found there. So all through history, we find that God has always dealt with minority and the fact that the majority are doing a thing does not mean that thing is right. The largeness of the number of people traveling on the wrong road does not make it the right road.

A large number of people who are still single today could have been happily married now if they practiced sex after marriage. A lot of people do not realize that there are some covenants

PREPARE THE WAY, THE MESSIAH IS COMING.

attached to them that prevent marriage after premarital sex. If they had kept themselves and not engaged in sexual intercourse, their relationship would have resulted in marriage. But the moment they allowed their partner to sleep with them, the prospect of marriage vanished into thin air.

When you release yourself sexually to somebody, it blocks your vision, removes you from the power of the Almighty and brings a lot of deep bondage to your life. I am telling you the truth from my heart. If I do not tell you this, I will be subjecting myself to God's judgment and it shall also be a waste of your time. There are some things that require peculiar methods which we must sit down and look at thoroughly.

I must have prayed for over ten thousand ladies that pushed themselves into such bondages that result from unlawful sexual act. They just allowed someone to sleep with them and as a result, lost their marriage. The enemy who knows your future and your destiny will always organize somebody to sleep with you outside marriage, in order to gain a foothold in your life. Once he successfully does that, he pushes you into the arena where there will be no connection with the Most High. And then to get answers to prayers for marriage becomes very hard, if not impossible.

God has never worked with majority. But minority with God is a winner. Majority without God is a loser. The whole world was destroyed in the days of Noah and only a few people: eight souls entered the ark.

SEX IS MORE THAN A PHYSICAL UNION OF THE SEXUAL ORGANS OF THE BODY

Sex is actually very potent and the power contained in it can be compared with atomic energy. Atomic energy is very useful and contains immense power, but when used towards a negative end, it becomes a destructive weapon. The same atomic energy that can generate enough electricity to power a city can also destroy a city when it is used as a bomb. The terrible thing about it is that it eliminates and wipes out lives completely. The same thing also applies to sex.

Sex is a powerful force created by God for many beneficial reasons. But at the same time it can destroy, if not used properly. As pointed out earlier, sex is not only a physical thing; it is also a spiritual thing. Immediately you complete the act of sexual intercourse with someone, you have a bonding with the person: whether you know him or her or not, like him or her or not: it does not really matter. There is a bond already in existence and it can cause the transfer and exchange of both curses and blessings. So as a young lady, if you are still a virgin and someone you are not married to is saying 'I want to sleep with you'; what he/she is really

PREPARE THE WAY, THE MESSIAH IS COMING.

saying is that 'I want to destroy your life'. It brings curses. It can bring barriers, death, and prevent marriage. Sex can destroy!

Sex is very potent and the power contained in it can be compared with atomic energy...The same atomic energy that can generate enough electricity to power a city can also destroy a city

Many years ago, another lady had a prophecy from the Lord that she was going to take the gospel around the world. She was holding on to the prophecy and was walking accordingly until some of her friends began to make fun of her. They teased her about the flatness of her breasts tying it to the fact that it was because she was still a virgin and had not had sexual intercourse with anybody. They said all sorts of rubbish into her ears and unfortunately, she listened. She then met a strange man and went ahead to sleep with him. Now, she is at the MFM headquarters every morning praying, because after sleeping with that man, her vagina closed. So if you claim to be a child of God and you are still sleeping with anybody before marriage, you are losing so many blessings. Even if you claim that you are doing it because you are about to get married, it is still regarded as a sin in the sight of the Almighty. And to tell you the truth, sex cannot tie down a man. Any man who is truly serious about marriage will not be in a hurry to have sex; he will be willing to wait until after marriage. God created sex and He had a purpose in mind when He created it. He made it for procreation and companionship in marriage. When sex is had within the confines of marriage, it attracts His blessings, but when done outside it, it brings plenty of problems, woes, tragedy and even death to those involved. It has been said and it is true that "When the purpose of a thing is not known, abuse is inevitable."

The crisis that a lot of people have found themselves in is owing to the fact that they abused sex as a result of their ignorance of the mysteries attached to it.

It is good for a man not to touch a woman. Nevertheless, to avoid fornication, let every man have his own wife, and let every woman have her own husband.

Yes...!

The first Person who deflowers you is a very important person because there is a very powerful blood covenant formed. If a lady gets pregnant for man and a result marries the man, it does not mean the marriage will work. In fact, most marriages contracted because of unexpected pregnancy have problems originating from distrust.

Chapter 4

WHEN SEX BECOMES DEADLY

REASONS STRONG ENOUGH TO WAIT UNTIL MARRIAGE

1 SEX IS A BEAUTIFUL GIFT FROM GOD AND IT IS RESERVED FOR MARRIAGE ALONE. GOD HIMSELF CREATED AND DESIGNED SEX FOR MARRIAGE ALONE.

As the creator, he has the master plan for all his creations and He can perfectly fix up whatever is lacking in them physically, spiritually and even emotionally. God knows what every living thing He has created needs for their survival; hence He made adequate provisions for them without any omission. One of those things God created to give balance to the institution of marriage is sex.

This is obvious by looking at the male and female anatomy. Sex was already factored into God's design for man from the very beginning. And so, it was included among the things that He looked at and said was 'very good'. We see confirmation of the intentions of God for sex within marriage in

1Cor.7.1-5

"Now concerning the things whereof ye wrote unto me: It is good for a man not to touch a woman. Nevertheless, to avoid fornication, let every man have his own wife, and let every woman have her own husband. Let the husband render unto the wife due benevolence: and likewise also the wife unto the husband. The wife hath not power of her own body, but the husband: and likewise also the husband hath not power of his own body, but the wife. Defraud ye not one the other, except it be with consent for a time, that ye may give yourselves to fasting and prayer; and come together again, that Satan tempt you not for your incontinency."

You can see how importantly God placed sex. It was made to fill a big gap, for the avoidance of fornication. That goes to show that sex is basically created for purity. If God had not intended for us to have sexual relationships, He could have created us as androgynous beings (neither feminine nor masculine) which reproduce by an asexual process. But He didn't do that. God instead created us male and female with a strong desire to use and enjoy our sexuality. Despite this, His intention is for us to have access to sex, only by marriage. Any other platform for sex, apart from marriage becomes a divine misplacement which is deadly.

2 HAVING SEX WITH A PERSON CREATES A TYPE OF BONDING OR ONENESS WITH THAT PERSON.

PREPARE THE WAY, THE MESSIAH IS COMING.

The oneness is not just physical; it is also emotional and spiritual in nature. There is a transfer between both parties: good or bad moves from the person to you and then from you to the person. In essence, you have made yourself one flesh with that person.

1 Corinthians 6:15-16

"Know ye not that your bodies are the members of Christ? shall I then take the members of Christ, and make them the members of an harlot?"

God forbid. What? know ye not that he which is joined to an harlot is one body? for two, saith he, shall be one flesh. "For your life and destiny to be in correct standing, you need to carry out some deliverance exercises to break some soul-ties. You worsen the matter, when you sleep with plenty of them; you fragment your soul into pieces. You will need to gather yourself back together again before things can actually move smoothly. This involves both your marriage and other areas of your life.

It is not everything that yields to prayer. Some things don't yield to prayer; they yield to repentance... Certain things do not require deliverance; they only submit to character rearrangement. The same thing goes for fasting. The man came to see me that same day. I was surprised when I learnt that he was waiting to see me. He narrated everything that happened. He knew he was in a dilemma and was looking for a fix. I then asked him just to confirm, "You mean you slept with the woman who slept with her legs on the wall?" He answered in the affirmative. I then told him plainly. "Since you slept with her and she is a witch, then you also have become a witch". He asked me for the way out and I told him that he would have to embark on a three-day dry fast.

He found it difficult to accept since he was used to breakfast along with coffee in the morning. Anyway, since he wanted his freedom, he complied and the Lord showed His mercy, though he still faced the consequences of having sex outside marriage. Things were never the same.

3 THE BIBLE SAYS WE SHOULD FLEE FROM FORNICATION.

Fornication is sexual intercourse between two people who are not married. It is a divine instruction never to indulge in sex with a person other than your lawful spouse, or else you will bring God's judgment on yourself. The fact that a person has indulged in regular non-marital sex without any seeming repercussion does not mean that judgment will not come. Do not be deceived by that.

The Bible says in Proverb 11:21

"Though hand join in hand, the wicked shall not be unpunished: but the seed of the righteous shall be delivered."

PREPARE THE WAY, THE MESSIAH IS COMING.

It also says in Galatians 6:7-8

"Be not deceived; God is not mocked: for whatsoever a man soweth, that shall he also reap. For he that soweth to his flesh shall of the flesh reap corruption; but he that soweth to the Spirit shall of the Spirit reap life everlasting."

It is true that we serve a merciful God, but it will be a serious mistake to take Him for granted; especially now that you know the truth.

Hebrews 10:26-27, 31 says:

"For if we sin wilfully after that we have received the knowledge of the truth, there remaineth no more sacrifice for sins, But a certain fearful looking for of judgment and fiery indignation, which shall devour the adversaries. It is a fearful thing to fall into the hands of the living God."

4 YOU NEED TO WAIT FOR MARRIAGE BEFORE HAVING SEX IN ORDER TO MAINTAIN YOUR RESPECT.

Sex is worth waiting for; I must confess that to you. Apart from the fact that it is dirty and unhealthy to be sexually loose, you automatically trade your selfrespect. Your sex partners will see you as a cheap and easy-to-catch person. You lose the trust they can have for you, which is why most relationships that involve sex don't lead to marriage. As a lady, men will respect you when you insist on marriage first before sex. And if he says without sex, no marriage;

then you let him go or else you will be added to the list of those he has slept with.

5 YOU SHOULD WAIT IN ORDER TO HAVE A CLEAR CONSCIENCE AND NO WORRIES OR REGRETS.

When a jilted person takes it too personal to the point of considering suicide or vow never to go into any other relationship, it is due to the fact that she has gotten involved in pre-marital sex. But if you keep yourself from sex a breakdown in the relationship will not cause regret and pain.

As a lady, men will respect you when you insist on marriage first before sex

6 SEXUAL ACTIVITY IN YOUNG PEOPLE HAS BEEN KNOWN TO ARREST THEIR

PSYCHOLOGICAL, SOCIAL AND ACADEMIC DEVELOPMENT.

Studies have shown that those who engage in sex at a young age are generally the bottom performers in class. This reason is strong enough for the young singles to keep off.

7 MAJORITY OF 'DECENT' WOMEN CANNOT ENJOY SEX OUTSIDE MARRIAGE.

There are a number of issues that give women worries when they engage in sex outside marriage. For example, having to hide for the fear of being caught or the fear of contracting a disease, etc. This is really too much trouble and there is no enjoyment in that. So it doesn't make sense at all when you have so many causes for anxiety troubling you during the act and thereafter.

8 HEAVEN WILL APPLAUD YOU IF YOUR VIRGINITY IS GIVEN TO THE MOST IMPORTANT PERSON IN YOUR LIFE.

That is, your husband or wife. The first person who deflowers you is a very important person because there is a very powerful blood covenant formed. As a lady, heaven can even trust your womb with an unborn prophet or prophetess. Just like our Lord Jesus, the birth of some important figures to God requires a vessel that is chosen, pure and divine. Keeping yourself pure has a spiritual value that goes beyond human comprehension; it could be in form of a

mandate.

9 YOU DO NOT MAKE YOURSELF AND YOUR DESTINY SOMETHING THAT PEOPLE TO LIE WITH.

Sleeping with people outside marriage is to make yourself a toy in the hands of others. Sex is deeper than the physical activity people talk about. It can determine a lot about your future. One of the greatest weapons in the hand of the devil to terminate glorious destinies is sex outside marriage. In order to avoid toiling under a bewitched heaven, avoid pre-marital sex.

10 WAITING UNTIL MARRIAGE WILL ALLOW YOU TO GROW AS A CHRISTIAN

You cannot grow in grace when you are having sex outside marriage. You will even prevent your own prayers from being answered. The Bible says the prayer of a sinner is an abomination to God, hence you automatically fall into the category of those that pray and can never receive an answer. The only prayer a sinner can pray and get a desirable result to, is the prayer for forgiveness.

11 YOU NEED TO WAIT IN ORDER TO HAVE A CLEAR HEAD WHEN YOU ARE MAKING IMPORTANT DECISIONS.

Heaven will not tell you anything about marriage when you have already started sleeping with a man or woman and then you want to know if that person is God's will for you or not. The mystery of the Christian faith is that once you accept the Lord Jesus Christ as your saviour, your entire being is handed over to Him on the spot. He becomes the owner of your

PREPARE THE WAY, THE MESSIAH IS COMING.

soul too. Immediately you begin to have illicit sexual affairs with a person, your entire life is involved,

most especially your soul. You immediately get disconnected from divine connection and get attached to your sex partner. As such, confusion enters, the calmness and contribution of the Holy Spirit to the decisions you make also gets disconnected. When it gets this bad, any decision you make at that moment does not involve the backing of heaven. Confusion would have set in and getting things right might be so difficult. The decisions people make at their disconnected period from divine contact are usually destructive.

As a lady, men will respect you when you insist on marriage first before sex

12 YOU NEED TO WAIT IN ORDER TO AVOID UNWANTED PREGNANCY.

Unwanted pregnancy often leads to abortion and this has terrible spiritual implications. There is a spirit known as the spirit of abortion and this causes frustration in the life of anyone that commits it, unless he or she cries out for mercy. Anything he or she does will not work because the blood of the aborted babies will be crying out against him/her. If it does work, they will lack a firm foundation and as such, will not last long before collapsing. Such a person needs to repent and go for deliverance to break free.

Chapter 5

OVERCOMING SEXUAL SIN

Part 1

Sexual Sin—the Greatest Enemy

Prophet Dr. Owuor

[DIRECT SPEECH SERMON]

So I want us right now to go into a one minute repentance before we go into the teaching. Wherever you are at home if you can just go on your knees and so we can go before our Lord and I ask you to repeat after him in Swahili. Holy Father in Heaven, Father we love you in the Name of Jesus. Father today we have humbled ourselves before you and Father we are repenting and Father we ask you today, we are coming before you Father the millions of us Father and Father we are asking you today to have mercy on us. Father forgive our sins. Father you loved us so much and Father you gave us precious Jesus, the darling of Heaven. Father you gave us your Son and yet Father He was abused and He died on the cross. Father the way to the Cross was very painful. Father it was not easy. Father He was rejected. Father they broke His shoulder. And He tried to carry that cross, the cross that saved us. He tried to put it on the broken shoulder. And Father He fell down and He fell down my Lord. And they spat on Him. And Father He woke up and tried to carry that cross again. And Father all people ran away from Him. He remained lonely. He remained alone. And they pierced His hands my Lord. They also pierced His feet my Lord. And He was so thirsty on that cross. Father He was saving us and none of us was there to give Him drinking water. Father they put a crown of thorns on His head and there was so much Blood flowing from His face. Father He had nowhere to turn to. Father you closed Heaven over Him Lord so He could save us and Father they stabbed Him with a spear and then Father He asked the same soldiers who had stabbed Him; He asked them to help Him with drinking water. He had no friend. And then Father He thanked them. And then He died. And then Father He resurrected. Father the scars are still on His body. And Father He is risen in Glory. But Father today I repent that Father after He'd suffered so much for us; Father me I don't understand how can we turn Him around and Lord to blaspheme His Name in a film and abuse Him in the eyes of the nations of the earth. I cannot understand. How can they Lord? How can they start blaspheming His holy Name, the sinless Jesus? Father I repent today. It is lack of understanding. I repent that that movie was made. Lord I disconnect from that film. And I ask you Lord to forgive man. Forgive mankind for ever blaspheming the holy Name of our Savior; the darling of your heart. How could they abuse Him my Lord in these last days? Father today in the Name of Jesus, I repent that I have lived to see such a time when the Holy Name of Jesus has been defiled in the face of the nations of the earth; I separate tonight in the very Holy Name of Jesus, and Father today I ask you to bring your Holy Spirit to open the eyes of

PREPARE THE WAY, THE MESSIAH IS COMING.

man to bring revelation to man of whom Christ is. Father I have repented today in the Name of Jesus.

So please don't forget me during the rapture of the church in the Name of Jesus, Amen.

Thank you.

Halleluyah; what a mighty time; I just want you to know that our Lord Jesus is very hurt. He's in pain over what we have done. But whoever has repented today remember the Lord is able to separate you from all that you are just seeing out there. Halleluyah; today I'm going to handle something very, very critical to the church. If you will catch this one, together with the teaching on the Holy Spirit, the Anointing of the Holy Spirit, then that is it. Then you begin a mighty, mighty walk towards the rapture of the church. Today I am going to talk about overcoming Sexual Sin; Overcoming Sexual Sin. How can you Overcome Sexual Sin? And I'm going to get very deep today because I want you to know that this is one area in which the church has completely failed and this is one area that can completely bring down a servant of the Lord.

This is one area that has made the church fall. But I'll give you revelation as to why the church has fallen especially in this area. And I'll bring to you a very mighty revelation as this is an area that is key. And I'll make you understand that if you can be able to understand the gravity of sexual sin, then you can be able to shut that door and that if you are able to shut that door then many other doors can be shut now. So today I will look at a very critical aspect of church. And I want as an introduction to make you understand that sexual sin has become embedded into the lives of Christians.

Sexual sin has become embedded into the church of Christ. Sexual sin has become embedded at the pulpit; the Altar of the Lord. Sexual sin has also spread out and brought death into the church. Sexual sin has made the Lord not even be able to use the servants He wanted to use anymore. And today I will be able to bring to you a complete understanding of the gravity and the weight of sexual sin in your life as a Christian. And today I'll bring to you God's view of sexual sin. How does God look at sexual sin? How does the Lord look at sexual sin? And once you will be able to understand how the Lord looks at sexual sin, then you will begin to reevaluate yourself vis-a-vis sexual sin. You'll begin to understand that sexual sin is not as light as you thought. And then I'll bring you to a place of how does the enemy use sexual sin to enslave the church. How does he use sexual sin to capture the church? And then I'll bring you to a point on the main keys that are embedded in the Bible mighty, mighty keys that our Lord placed through the power of the Holy Spirit. He placed them into the Bible that you can use to break the chains of sexual sin; to destroy and break the chains of sexual sin and sexual immorality and lust.

And I'll bring you to a place and you'll begin to see the understanding of how the enemy brings a chain of events that creates sexual lust and pile you and bind you and render you useless before the Lord. And as we talk about breaking the chains of sexual sin, I'll bring you to

PREPARE THE WAY, THE MESSIAH IS COMING.

another level where I'll teach you about resisting sexual temptations on a daily basis. And I'll bring you to the final item on shutting the door on sexual sin in your life; and if the church can catch this then that church is on its way to preparing for a perfect Bride for Christ. Halleluyah; I want you to understand that the enemy has used sexual sin as a main aspect; a main elements to bring the fall in the church and he has spread it to all the ages.

And so today I want us to begin by looking at how does Jehovah God look at sexual sin? How does He look at you when you fall into sexual sin? How does the Lord look at you when you fall into sexual sin? And then we'll take it step by step.

The Book of 2 Samuel I want to bring you to a very, very important teaching; just like the teaching of the Holy Spirit if you will be able to catch this teaching you'll never be the same again. And so you'll be able to understand that surely you can shut the door. You can completely shut the door on sexual sin. Whoever is writing just write these things down. Make sure you write them down. There are other things the Holy Spirit has brought to my attention that this church needs to know. But today we are looking at overcoming sexual sin and you want to know one thing that if the church will be able to overcome sexual sin, the church will have closed the door to many other sins too—the sin of lying, the sin of idolatry of money, idolatry of things, and many other sins. Those can be slammed closed once you finish with sexual sin.

I want us to go straight into the Word of God and see how does God look at sexual sin? And as I bring this teaching before you, I want you if you are a servant of the Lord look at your aspect, your dimension of this teaching and if you are a member of a congregation, I want you also to take your portion on this. If you are an overseer of a group of churches also take your portion and many other dimensions—the children, the youth if there is anyone listening. I want to begin today by looking at how does Jehovah God look at Sexual Sin. And I want you to know that sexual sin can actually mess you up before the Lord. It can render you completely unusable before the Lord.

So let us look at how the Lord looks at this. I want to bring to your attention a very mighty servant of the Lord as I lay the foundation for this teaching. I want you to remember the servant of the Lord called David, the man that the Lord called, the only man the Lord said, "That is the man after my own Heart." And I want us to go into the life of this servant of the Lord and as we continue into His life, I will be revealing to you several aspects about the nature of God and how He looks at sexual sin.

The Book of 2 Samuel chapter 11 it will give you a complete foundation and background on to this teaching. But I will go now straight to 2 Samuel chapter 12 so you can be able to understand how God looks at sexual sin. It's a lot of reading. Your eyes are going to be open.

Deliverance is going to come to you if you are one of those who are in sexual sin. Let us read 2 Samuel chapter 12 verses 1 to 15:

“ 1 The LORD sent Nathan to David. When he came to him, he said, “There were two men in a certain town, one rich and the other poor. 2 The rich man had a very large number of sheep and cattle, 3 but the poor man had nothing except one little ewe lamb he had bought.

PREPARE THE WAY, THE MESSIAH IS COMING.

He raised it, and it grew up with him and his children. It shared his food, drank from his cup and even slept in his arms. It was like a daughter to him. 4 “Now a traveler came to the rich man, but the rich man refrained from taking one of his own sheep or cattle to prepare a meal for the traveler who had come to him. Instead, he took the ewe lamb that belonged to the poor man and prepared it for the one who had come to him.” 5 David burned with anger against the man and said to Nathan, “As surely as the LORD lives, the man who did this deserves to die! 6 He must pay for that lamb four times over, because he did such a thing and had no pity.” 7 Then Nathan said to David, “You are the man! This is what the LORD, the God of Israel, says: ‘I anointed you king over Israel, and I delivered you from the hand of Saul. 8 I gave your master’s house to you, and your master’s wives into your arms. I gave you the house of Israel and Judah... if all that had been too little, I would have given you even more. 9 Why did you despise the word of the LORD by doing what is evil in his eyes? You struck down Uriah the Hittite with the sword and took his wife to be your own. You killed him with the sword of the Ammonites.’ And He says verse 10, “10 Now, therefore, the sword will never depart from your house, because you despised me and took the wife of Uriah the Hittite to be your own.”

Verse 11 he says “11 “This is what the LORD says:” that is Nathan speaking to David ““Out of your own household I am going to bring calamity upon you. Before your very eyes I will take your wives and give them to one who is close to you, and he will lie with your wives in broad daylight. 12 You did it in secret, but I will do this thing in broad daylight before all Israel.” Verse 13 he said, “ 13 Then David said to Nathan, “I have sinned against the LORD.” Nathan replied, “The LORD has taken away your sin. You are not going to die. 14 But because by doing this you have made the enemies of the LORD show utter contempt, the son born to you will die.” Verse 15 he says, “15 After Nathan had gone home, the LORD struck the child that Uriah’s wife had borne to David, and he became ill.”

Listen to me very carefully: why did I read that Scripture to you? I want you beginning this day to get a complete understanding of how the LORD looks at sexual sin. I want you to first of all to understand one thing; that **every time there is sexual sin the LORD always will punish!** There will always be a punishment on sexual sin! I want you to look at one thing here today; David was not an ordinary servant of the LORD. David was called by God and Anointed by the LORD. And when David was called by the LORD, He was given several levels of Anointing. David walked under the Anointing of the Holy Spirit. He was Anointed a shepherd. He was Anointed a

King. David was a prophet. David operated under several Anointings. Look at how the LORD raised David up and He brought Him out of where He was and He used him to even bring down Goliath that was humiliating the house of the LORD. When Saul was not doing things right, He even replaced Saul with David. David was not an ordinary servant. And the LORD was speaking with David. But when David fell to sexual sin, the LORD God, the

PREPARE THE WAY, THE MESSIAH IS COMING.

LORD God in view of the gravity of sexual sin, the LORD God shut down the door of communication to David for a very long time—more than a year He never spoke a word to David.

Listen to me precious people; I know that many things can happen to you. Maybe your husband can die, maybe you have no husband, maybe you have no wife, maybe you have no job, maybe your family children are always sick, maybe you are serving God under a lot of difficulty, maybe you have been rejected by family, rejected by work mates, rejected by the world, but the only thing you are left with is Jehovah God your Maker. And so you being to understand the weight of sexual sin; because of sexual sin Jehovah God can close the door on you! He can shut that door on you and yet He's the only one you are left with.

And you see He closed the door on David and then now He sends Nathan to David, which means He stopped even speaking to David; He stopped talking to David in view of the gravity of the weight of sexual sin. I am using this to build up a foundation for this teaching so you can start by understanding the weight and the gravity of how God looks at sexual sin; when you fall to sexual sin. Jehovah God your Maker even when everything has rejected you, He always does not reject you. But when it comes to sexual sin, He's now able to shut the door on you. Do you see the gravity of sexual sin?

And the second thing I want to bring to your attention, that **sexual sin always leads to death**. Listen to me, sexual sin will always lead to death either physical death or spiritual death. Sexual sin listeners will always be punished by Jehovah. You heard the way He talked to David. He said the Lord has taken away your sins. You are not going to die but because by doing this you have made the enemies of the LORD to show utter contempt the son born to you MUST die.

Sexual sin will always be punished by Jehovah. And number 2 sexual sin will always lead to death either physical death or spiritual death because spiritual death is the beginning and there is time to physical death. And you see that for all the years, David was precious before the LORD. The same God that sees beyond today and when He called David He knew David was going to fall. And He tells David: Listen to what He tells David—He is telling David, "I gave you everything even the wives of your enemies." That means for as long as it is ordained by God and the LORD ordained and said, "I gave them to you those women. But when you fell to sexual sin, you stepped out of my will. Now I am even going to take your wives and have them, your close friends go about with them to make you feel the pain that I feel when I see you fall to sexual sin."

Halleluyah; listen to me precious listeners. Down the line in this foundation I am laying, I want to give you light at the end of this tunnel; that is just the foundation I'm laying right now. I am going to emphasize to you the gravity and the weight of sexual sin before the Lord Jehovah God. And then I will later show you the way out. You see that when David turns around when judgment has hit him more than a year he cannot hear from God; the worst

PREPARE THE WAY, THE MESSIAH IS COMING.

thing is for you to know that God has closed the door on you. And he suffered but when David turned around in repentance and then you see the LORD turning around and restoring David. And we'll talk about that nature of repentance but in between there is a lot we are going to handle today, even as we continue laying this foundation.

I want us to go in to the Book of Judges, Judges 16 verses 4 to 5; still looking at the gravity of sexual sin to Jehovah God. How does the Lord look at sexual sin? And we are going to look at yet another servant of the Lord. We are not reading all the Scripture, I will pick quite a few but you can read all at home. Judges 16 verses 4 to 5 and again Judges 16 let me begin the first few verses, then jump to verse 4. It says in verse 1, "1 One day Samson went to Gaza, where he saw a prostitute." And then you see very clearly that he begins to fall in love with this woman.

I want you to know that the chronology of falling into sexual sin begins like this. It begins with desire and if you open the door to desire; we are going to look at this very deeply. Just in summary here: it begins with desire and then it goes into lust and man and then you go straight into sin. And so you see another mighty servant of the Lord; the Lord using him mightily, but when he encounters sexual sin, the LORD is able to shut the door on him. So let me make you understand one thing here listeners. If there is anything that will make the Lord shut the door on you, it is sexual sin. And we are heading very deep so you will be able to understand deeper how He looks at sexual sin, how He classifies sexual sin related to other sins. And you saw in the life of Samson here that Samson encounters sexual sin and this woman begins to woe him. And I want you to know in Hebrew, the Hebrew, the Jewish language the name Delilah like I have said, in other words if you translate it literally it means "Sucking out; to suck up; to suck up; to drain; drain life out off." And don't confuse it to dahlia. Dahlia is a flower but then Delilah is to suck, to remove life, to finish, to take away strength. And you see very clearly here verse 4 that "4 Some time later, he fell in love with a woman in the Valley of Sorek whose name was Delilah."

And listen very carefully all listeners what sexual sin will do to you. Verse 5, he says, "5 The rulers of the Philistines went to her and said, "See if you can lure him into showing you the secret of his great strength and how we can overpower him so we may tie him up and subdue him. Each one of us will give you eleven hundred shekels of silver." Verse 7 he says, "7 Samson

answered her, "If anyone ties me with seven fresh thongs" Halleluyah "...that have not been dried, I'll become as weak as any other man." Verse 17 he says, "17 So he told her everything. "No razor has ever been used on my head," he said, "because I have been a Nazirite set apart to God since birth. If my head were shaved, my strength would leave me, and I would become as weak as any other man." Verse 20 "20 Then she called, "Samson, the Philistines are upon you!" He awoke from his sleep and thought, "I'll go out as before and shake myself free." But he did not know that the LORD had left him."

Listen to me precious listeners: **If there is anything that will make the LORD leave you, it is sexual sin.** And I am still using these 2 cases to build up a strong foundation for you here.

PREPARE THE WAY, THE MESSIAH IS COMING.

And then we are going to go deep and then you'll see even deeper how God looks at sexual sin. But I'm using the little summaries on the lives of these 2 servants so you can be able to see the gravity with which God weighs sexual sin. And you see that when it comes to sexual sin, the enemy begins by luring Samson again like David so luring, (bembelezad), winning, she began to win by asking him, "What should I should? Where is your strength?" And you see that Samson begins to fall in love with this woman. He takes the first step of desire, somebody. And then after that we see that now Samson takes it to another level he begins to reveal to her the secrets of his Christian walk. Halleluyah; he begins to reveal to her the secrets of his walk with the Lord.

And you see that the Philistines go to this woman. The rulers of the Philistines, the kings of the kingdom of darkness, the kings of the kingdom of darkness will always use sexual sin to approach you. And sexual sin will lure you so they can get the secrets about you and if you are able to sell into sexual sin; to buy in to that, and you go right in there, then you reach a place where you are deep in now and the Lord will live you. That's what we are seeing with David and then we are seeing with Samson confirming two things and we see that that is the conformation of 2 things we just mentioned that after sexual sin there is always punishment.

There is always judgment in sexual sin. And there is always death in sexual sin.

Let us finish up with Samson. Look at that aspect where there is always death in sexual sin because we see already the judgment in verse 20 that the Lord lives Him; regardless of how tight they were walking with the Lord. Ok let us look at verse 26. You can begin 25b actually into 26, "25...When they stood him among the pillars, 26 Samson said to the servant who held his hand, "Put me where I can feel the pillars that support the temple, so that I may lean against them." 27 Now the temple was crowded with men and women; all the rulers of the Philistines were there, and on the roof" Halleluyah; they "...were about three thousand men and women watching Samson perform. 28 Then Samson prayed to the LORD, "O Sovereign LORD, remember me. O God, please strengthen me just once more, and let me with one blow get revenge on the

Philistines for my two eyes." He was already facing the punishment; the judgment of the LORD over sexual sin. They gouged out his eyes. Sexual sin will always lead to that.

Verse 29, "29 Then Samson reached towards the two central pillars on which the temple stood. Bracing himself against them, his right hand on the one and his left hand on the other," Halleluyah; verse 30, "30 Samson said, "Let me die with the Philistines!" Then he pushed with all his might, and down came the temple on the rulers and all the people in it. Thus he killed many more when he died than while he lived."

I want you to understand one thing—and he died. Sexual sin will always lead to death. I am making you understand how the Lord looks at sexual sin. I want you to understand the Lord does not look at sexual sin with the lightness that you see being practiced out here. When it comes to sexual sin, the Lord now is willing to live you. He is willing to shut the door on you and bring death. I saw him bring death to the baby that David had and now I see him bringing death unto Samson, somebody. So I am using these 2 cases to lay the foundation of this

PREPARE THE WAY, THE MESSIAH IS COMING.

teaching so you can understand the weight of sexual sin in the eyes of God. And I'm taking these 2 mighty servants of the LORD and you see that the Lord loves them. And He uses them mightily to save his people, deliver His people. But when they encounter sexual sin and they fall, the 2 things that the Lord always brings on sexual sin touches them.

Listen to me listeners: every sexual sin **MUST** be punished; must always be punished by Jehovah God. **And every sexual sin MUST always bring death.** Let us go forward and look at the conversation between Moses and Jehovah as we build the foundation of this teaching.

The Book of Leviticus chapter 20 verse 10. If you can get this one, you will never be the same again. You will never treat sexual sin as the joke I see being treated in church; the joke that I see; the lightness with which sexual sin is been handled in church—as in, “I can just be in the worship team and I also be pregnant.”

And many churches He sent me to and He showed me the woman, the girl in the worship team and the girl is sleeping with the other man and she is now pregnant. I met the pastor, I said, “Listen there is a girl that is 1 month pregnant. You cannot see it yet but she is pregnant at the altar.” And he says, “Yes. I have been wondering what to do with her. I don't want attention. I don't want people to know this. And the man is an elder here. So we have been keeping it quiet. And we don't want to catch the attention of the congregation. You know we are playing it low.” I am going to remove you from there in the name of Jesus Christ. That's why I am building this foundation for you today. The church has not taught the gravity and the weight of sexual sin. The church has not taught the way Jehovah God looks at sexual sin. And that's why today I am emphasizing to you how Jehovah; not how you look at; how Jehovah God looks at sexual sin. And we are going to go deep into this tonight. You will be shocked.

The Lord speaking with Moses, the Book of Leviticus chapter 20 verse 10, look at what He says here, “If a man commits adultery with another man's wife—with the wife of his neighbor—both the adulterer and the adulteress **MUST** to be put to death.” We are moving on and you are beginning to see that God is speaking death to whoever falls to sexual immorality; sexual sin. And I'll bring you to the New Testament and you'll be shocked. And He is speaking without confusion; very clearly that whoever commits sexual sin; immorality must be put to death—God talking death to man. Halleluyah; let us continue on the Book of Leviticus 20 verse 17. Look at what He says: just a little change of direction here. He says, “17 'If a man marries his sister, the daughter of either his father or his mother, and they have sexual relations, it is a disgrace. They **MUST** be cut off before the eyes of their people. He has dishonored his sister and will be held responsible.”

Why have I brought this up? Because I want not to forget this very important aspect of sexual sin that is also embedded in this nation. And we have seen repentance—people coming out and saying, “You know many times, the brothers, the cousins, tend to sleep together in one place.” And the women who are coming out and saying, “Lord even our daughters became pregnant by our sons and their cousins and Lord we lied it to our husbands and we cov-

PREPARE THE WAY, THE MESSIAH IS COMING.

ered it from the village. We said, ‘It was a boy in the village.’” We always don’t reveal because of the shame. I just want you to look at the way God Looks at it as we advance in looking at sexual sin. God says, “Cut off; must be cut off and not be seen in the eyes of people—abomination; abominable. They have done the undone.”

Deuteronomy 22:22; how does God speak about sexual sin? Look at what He says here. He says, “22 If a man is found sleeping with another man’s wife, both the man who slept with her and the woman must die. You must purge the evil from Israel.” That means get this thing out of this nation! He says, “That man must die!” God is persistently speaking death to sexual sin. Halleluyah; why have you smiled at sexual sin? As we build on, let’s go to the Book of Proverbs, somebody. I’m just bringing you to a place so you can understand how God looks at sexual sin and then we’ll go into how to break the chains.

The Book of Proverbs, this is the last bit on the foundation we are building for the teaching. Proverbs chapter 6 verses 20 to 35, and you see what He is saying here; He says, “20 My son, keep your father’s commands and do not forsake your mother’s teaching.” You can see very clearly already there before we go into how to get through, you can see He’s talking about the role of parents in even getting out of these sexual sins. He says, “21 Bind them upon your heart forever; fasten them around your neck. 22 When you walk, they will guide you; when you sleep, they will watch over you; when you awake, they will speak to you.” Halleluyah; “23 For these commands are a lamp, this teaching is a light, and the correction of discipline are the way to life, 24 keeping you the immoral woman,” the immoral woman. Halleluyah; for women I want

you to look at the immoral men. So for the women, I want you to look at the immoral men. And you see very clearly that he says, “24 keeping you from the immoral woman, and from the smooth tongue of the wayward wife” somebody.

Halleluyah; how God looks at sexual sin; He’s already telling you to keep away from smooth tongue, somebody. And He’s saying “25 Do not lust in your heart after her beauty or let her captivate you with her eyes” somebody. The Lord is warning you against sexual lust, somebody. Verse 26 He says, “26 For the prostitute reduces you to a loaf of bread, and the adulteress preys upon your very life.” Now I want you the women to look at the men who is a prostitute; the men look at the woman that is a prostitute He is talking about here. And so you see how the Lord looks at sexual sin here somebody; because He says the prostitute will reduce you to a boflo to a loaf. Sexual sin is going to reduce you into a loaf. What do you see out of a loaf? A loaf is made out of yeast. Remember I have taught on bread without yeast. I have said that is mighty bread; that is holy bread; that is durable bread; that is bread that’s walked them through the wilderness and now He is saying you are going to be reduced to a mere boflo that will rot in a short time.

I don’t know how the Swahili translation is, but my English translation says, “26 For the prostitute reduces you to a loaf of bread,” (sio kihitaji anakugeuza mpaka uwe kama boflo—uwe boflo; uwe mkate); that means he is reducing you to a mere perishable. That is how God is looking at sexual sin somebody. When He looks at you going to fall to sexual sin, He is

PREPARE THE WAY, THE MESSIAH IS COMING.

seeing death. You are turned into a mere rot. You are going to start rotting. Boflo, the loaf of bread with yeast cannot stand so long! You are going to rot. You are just like a loaf; swollen for nothing; inflation, corrupt. You see what He is saying here; how God looks at sexual sin? I repeat 26, somebody. He says, “26 For the prostitute reduces you to a loaf of bread, and the adulteress preys upon your very life.” Which means comes to suck your life; sexual sin is coming to suck your life; to suck your blood; suck your life. That’s how God looks at sexual sin. (kunyonya maisha yako; kunyonya damu yako)

That is how God looks at sexual sin when He sees you going to sexual sin. He knows that sexual sin coming from the devil is going to suck your very life. And that’s why you see that the name Delilah means to suck out; to suck out the strength; to remove the strength; to finish him; to suck the life out of him.

Halleluyah; you see very clearly here that surely sexual sin is death that the devil has wrapped up. He has covered death with something else but inside is death. And so you begin to understand at least in the little foundation we are laying out here before we go in to the deeper teaching you begin right away to understand that there is death inside sexual sin. And you see Jehovah God speaking to you through His Word and He’s saying, “Please avoid the beauty that you see out there in sexual sin.” He is warning you against her beauty. He is saying, “Don’t be

attracted by her smooth tongue and her appearance, her beauty.” 25, He says, “or let her captivate you with her eyes.”

Let me teach you something so critical here; the flesh; the flesh is the world in you. And you know that there is always a fight between the walls, the flesh of course—the fight between the flesh and the spirit; in other words, the fight between the world and the spirit. The flesh is the little, miniature version of the world living in you and yet the world is now the outer world—the bigger world you see there. When you go to the Greek they say Cosmos, is the world. Cosmos means the world in Greek oriental language. Cosmopolitan—you are worldly; Cosmopolitan—you belong to the world; cosmetic; cosmetic—the beauty of the world. He is warning you here—don’t be captivated by the beauty of her eyes. There is death in that world! That is the world, he’s talking about here. He’s saying, the smooth, the sweet talking; which means when the devil packages sexual sin to you, he will always make it smooth, sweet and worldly, cosmetic, cosmopolitan, cosmos.

Halleluyah; that’s why Jehovah God is saying, “Don’t be attracted by the beauty of the eyes of sexual sin. There is death in there. You will become like a loaf of bread. In one single moment, tomorrow you are rotting.” Halleluiah; let me just finish with this foundation.

Part 2

Overcoming Sexual Sin

Sexual Sin—the Greatest Enemy

Prophet Dr. Owuor

The Lord God in Heaven that created you when He sees you going into sexual sin in other words He is seeing you entering a highway to the grave. I'm heading to one thing here today on how to break the chains of sexual sin. We are going to look at how to overcome right now. But first of all we want to look at just a little Scripture. If you are writing at home Proverbs chapter 9:14 to 18 again; the others we are not reading. Read Proverbs chapter 5 verses 1 to 23. We are not reading that today. And now we are reading Proverbs 9:14 to 18, just finishing up with the foundation—How does God look at sexual sin; the Lord that created you, how does He look at sexual sin? Again I'm saying if you are reading at home for your reading write Proverbs chapter 5:1 to 23 and Proverbs 7 we didn't finish all, so you read from 1 to 27. But you see very clearly that sexual sin is a highway that leads to the grave—the Lord says so. And now we'll read just 2 verses and finish up with the foundation.

We are reading Proverbs chapter 9:14 to 18, “14 She sits at the door of her house, and she's on a seat at the highest point of the city,” that is sexual sin sitting out there. “15 calling out to those who pass by, who go straight on their way, 16 “Let all who are simple come in here!” She says to those who lack judgment.” Look at that; Halleluyah. “Those who lack judgment” listen to me. Halleluyah; and she goes all the way down, “18 But little do they know that the dead are there,” Halleluyah; look at verse 18, “18 little do they know that the dead are there, that her guests are in the depths of the grave.”

I am finishing with the foundation. How does the LORD look at sexual sin in your life? And if you have been with us since we started this teaching, you can see that there is one thing that the Lord is speaking without confusion; without ambiguity—He's saying sexual sin will always lead to death. Let us finish up with now one thing on the foundation, the last one. How does God Look at sexual sin? And now in this Scripture I'm beginning to transition with you; I'm beginning to move now from how God looks at it to how the LORD has given us solutions on how to overcome now. And I want you to know that the devil presents sexual sin in several ways; in other words the devil is presenting death but he has covered it with so called sexual lust, seductiveness smooth talking. So you want to be very careful about these things the LORD is warning you of—smooth talking, the beauty of yeast, eyes of her eyes; that is cosmos in Greek, the world, be careful with the beauty of the world—cosmetics of the world.

Let us see the last Scripture on how the LORD looks at sexual sin. The Book of 1 Corinthians chapter 6; now we are beginning to see how can you get out, after this Scripture. 1

PREPARE THE WAY, THE MESSIAH IS COMING.

Corinthians chapter 6 verse 12 he says, “Everything is permissible for me—but not everything is beneficial...I will not be mastered by anything.” Verse 13 he says, “Food for the stomach and the stomach for food—but God will destroy them both.” The body is not meant for sexual immorality but for the Lord, and the Lord for the body” somebody; one thing you see listener here that is very interesting is that the Lord is talking about food. When it comes to sexual sin, He’s now talking about food and the stomach. Then He’s talking about the freedom you have—“Everything is permissible.”

David had all the freedom to go to war instead of remaining home and looking at that woman bathing naked downstairs. As we go on you begin to understand what happens how to overcome sexual sins; one of the things is make sure you go to war. Don’t only stay home. Halleluyah; but we are not yet handling the solutions yet somebody. And you see that He’s talking about freedom. Samson had all the freedom not to go to Delilah. The Kenyan church has all the freedom to refuse Delilah from entering. And yet Delilah entered and seduced her already and she already gave all the secrets of the LORD. And the power of God left her just like the power of God left Samson. And yet here we see that the Lord is very clear that sexual sin always leads to death.

And you he’s talking about food when it comes to sexual sin here. Why is he talking about food? He wants you to understand that it’s always about the flesh. You can see right in there even the first beginning of the solution to sexual sin right in there. You can see that if you are talking about the flesh and food that fasting becomes the first thing that sticks in your mind. So he’s bringing food when it comes to sexual sin and he’s talking about the flesh and he says the body is not meant for sexual immorality, somebody, but for the Lord. 1 Corinthians 6:14, he says, “By his power God raised the Lord from the dead, and he will raise us also.” 15 he says, “Do you not know that your bodies are members of Christ himself?”

Now that is a surprise, somebody. He’s beginning to tell you that actually your body does not belong to you, somebody. Look at how he’s approaching you with sexual sin right now. Regarding sexual sin he begins to tell you, your body does not even belong to you any more now. Your body belongs to the Holy Body of Christ; Holy, Holy! “Shall I then take members of Christ and unite them with a prostitute?” He says, “Never! Do you not know that one who unites himself with a prostitute is one with her? For it is said, ‘The two become one flesh. But he who unites with Christ himself’ Halleluyah; “becomes one with him in spirit.” Look at now what he says there in verse 18, “Flee from sexual immorality.” (Torokeni!) Get out of there! Don’t try to manage it—don’t say, “I am dealing with it;” run away from sexual immorality, somebody! That sijui I’m still talking to my pastor about it. And I’m living with this man here and we are not married. My pastor is helping me how to get out of this thing. He says, “Flee.” That’s one of the

PREPARE THE WAY, THE MESSIAH IS COMING.

few areas where God commands you to flee. He says—“Don’t try to manage it. Run away from this sin.”

When it comes to sexual sin, He divides it. He says, “All other sins a man commits are outside his body, but he who sins sexually sins against his own body.” He begins to explain to you that when it comes to sexual sin, I Jehovah God, then I have to divide sin into 2. **Sexual sin is the only sin in which you are sinning against your own body—inside your body.** In Spanish they say, entro. And he says all the other sins are committed outside your body. Now when it comes to sexual sin I want you to know I am ready to put all the others here; but this one here you are sinning against your own body. And listen to what He says, “Do you not know that your body is a temple of the Holy Spirit, who is in you, whom you have received from God? You are not your own;” Halleluyah; He begins to tell you one thing—your body is actually the holy tabernacle of the Holy Spirit. So there is no way you can combine that body with sexual sin. In other words when it comes to sexual sin, you actually grieve the Holy Spirit. That means your body is the dwelling of the Holy Spirit.

And every time; I’m just helping you to look at how God looks at sexual sin. Every time you sin sexually you grieve the Holy Spirit that is supposed to be resident in you. If you are a Christian it is even worse because every Christian is supposed to be a holy temple of the Holy Spirit. So the Holy Spirit has nowhere to live in you now. Look at what he says here, “You are not your own; you were bought at a price. Therefore honor God with your body.” That means now your body does not even belong to you. Jesus bought that body of yours. You have to ask the Lord for permission before you do anything on that body. That means if you go and sin sexually listen to what you have done—you have just ignored the price He paid; the heavy price to purchase your body, somebody. And you are defiling Jesus.

When you walk out there what is the definition of sexual sin? The Bible says that based on the way a woman is dressed she can be called a prostitute; the same thing with men. If you walk around where you have pierced your ears, you are frying your hair—in some cities like San Francisco in the US if you do that they say you are a homosexual, men follow you. You are a prostitute, and I’ve seen them in the church. They have fried their hair, they have pierced their nose, they have pierced their ears and they are men. They are prostitutes. (Ata wanaume pia). Based on the way you dress, the Bible calls you a prostitute. And he’s telling you should be honoring God with your body. There is no way ever you can begin to bring sexual immorality in your body you grieve Jesus. There is no difference between you and the person that did the movie Da Vinci Code.

“I am a Christian. I put on miniskirts—nini nini; tumbo cuts and exposing my legs, my breasts.” People begin to wonder what kind of image is this. You are giving Jesus a very defiled

PREPARE THE WAY, THE MESSIAH IS COMING.

image. You are not different from the one that made the movie Da Vinci Code. And you say you are a Christian. You are defiling the Holy Name of Jesus. You are not different from the blasphemy in the movie theaters. He is saying your body has been purchased. The Lord purchased your body with His own life; the darling of Heaven. And then he says, “You cannot combine it with a prostitute.” How come now you have allowed even Homosexuality in the church. How come? How Come? How come you didn’t know that he says there is always death to sexual sin?

Remember Eli. Eli love God. He really loved the ways of God. And God had a covenant with this man. And He told him your sons will always come before me. He had an everlasting covenant with him. And remember our God is an everlasting respecter of covenant with men. He respects it to milele, to the end. But Eli, when Eli failed to rebuke sexual sin among the people at the altar, God forgot about the agano. He killed him right there. When it comes to sexual sin God is always ready to say “I don’t know you.” He will close doors on you. And Eli died. Eli that God used to speak with finally does not even know how God speaks.

When the Lord starts to send you a prophet, be very careful. There is a prophet that was sent to Eli. There was a prophet that was sent to David, Nathan. When the Lord begins to send you a prophet, listen to me; that means He is closing the door to talking to you direct. He’s done with you. He’s closed it. And you women that are out listening to me now, you have suffered in things, you have being rejected, your husbands have died, the only one you are left with is Jesus—is Jehovah your God and you don’t want that one to forget about you and yet when it comes to sexual sin, He’s willing to close the door on you. That means sexual sin is one sin where God is ready anytime to shut the door on you. No wonder the Anointing lives the servants right away. You see this? Do you see how the Lord looks at sexual sin? Why have the church treated sexual sin very lightly?

I was very shocked when I walked into this country. I saw the type of sexual dancing at the altar. At first I thought maybe something is wrong with the cultural situation here—“Is it cultural or what?” But I said, “Lord, I know your ways they are holy. This is unholy. Even if we say we are this tribe or we are this tribe, we have our utamaduni and so” but our God is the same Holy One of Israel. I saw the sexual dressing in the church; I heard the stories of the women going to sit on the balconies of the church up and the pastor is preaching down and defiling the altar of the Lord.

The Lord showed me in mighty visitations. Many churches of this country, the condoms being picked up after kesha nights and I wondered and said, “Lord are you still having the same Bible in this land?” I went to the bishops; I went to the pastors, I said, “I want to speak with you. The Lord has shown me your church.” I was shocked at how this church treats sexual

PREPARE THE WAY, THE MESSIAH IS COMING.

immorality—very light. And I have just finished with building for you a foundation for the teaching here. You see that every corner God is speaking—death, death, death, death to sexual sin. Halleluyah; I want you to know how do you break the chains of sexual immorality? Let us just begin now looking at how do you handle the situation of sexual sin in your life, in your church; how do you handle these things? The Book of 1 Thessalonians let us go to solutions probably to help us there now. But I want you not to forget the following: that I've made it very clear to you—God's view, the Lord's view on sexual immorality, sexual sin. When it comes to sexual sin, now He wants to put all sins together and divide them into 2. **When it comes to sexual sin, He is willing now to say, the rest are different, this one here is a special sin. This one here now is serious to me, and something is very critical here because you see him bringing the Holy Spirit now. And the last part of the Trinity you want to grieve is the Holy Spirit. And he says very clearly if you grieve the Holy Spirit; if you blaspheme the Holy Spirit you are sitting at a very tricky place, you cannot be even forgiven.** And you also know that our Lord says very clearly that you cannot see Him. No one will see the Lord except for when they walk in Holiness—Hebrews 12:14. And yet you find out very clearly that in the Book of Matthew chapter 5 verse 27 he says, "Whoever looks at a woman lustfully has already committed sexual sin with that woman." And that means you cannot live in Holiness except when you receive the Holy Spirit. And now the same temple that you have that the Holy Spirit should have come and He occupies is the same temple you've defiled and he says, "He cannot mix wickedness with righteousness." I am confused about these things because you need to sanctify your body to be the Holy Temple of the Holy Spirit so you can receive the infilling of the Holy Spirit and walk in holiness and see the LORD otherwise you will not see the LORD. So you need to make sure you sanctify that body. And yet now you are defiling that body with prostitution, sexual sin, and you see it all over church. You see the youth church sexual sin is full there; you see the adult church, sexual sin is there; you go to the pulpit, sexual sin is there. This is the day, this is the hour for this church to know how God looks at sexual sin and separate from this sin. This is the time for the church to know the true Word of God regarding sexual sin so the church can separate otherwise the non-Christians will not want to come to church. They will see sexual sin in the church and then they will fail to come. It's very important. Let us look at how do you break the chains of sexual sin and lust. And again I want to make it clear to you here: **It starts with desire. It goes into lust. If you can just think about sexual sin, you have fallen. If it just crosses your mind, you have fallen.** That is the key. If you see that it's crossing your mind, you need to repent and cry to God to fill you with the Holy

PREPARE THE WAY, THE MESSIAH IS COMING.

Spirit because when the New Law came, the LORD said, now you don't need the 2 to 3 witnesses Moses needed for death to occur on somebody that defiled the covenant. Now He says a mere look at a woman and lust at her, you have committed adultery with that woman. And yet the same Bible says if anyone came from wherever and they preached you a gospel other than what you've received whether be they angels let them be condemned to death forever. The Book of 1 Thessalonians chapter 4 verses 3 to 8, he says, "3 It is God's will that you should be sanctified: that you should avoid sexual immorality;" that means already when the Lord created you, He saw the weakness of your flesh and yet the same God cannot disobey His own Word. His own Word says that there is death for sexual sin. So He said then therefore I will give a way out here and He says, "It is my will that even as you were created by me that you should be sanctified so you can avoid sexual sin." He's talking about controlling your flesh. How can you control flesh here somebody. I know you are going to say, "To control my body I need the Holy Spirit." But let me tell you something very important here: You need to have the will first of all that I want; because you remember in the beginning He said that you are allowed to do whatever you want. Samson was allowed; David was allowed; Eli was allowed.

You must have the will, want. Once you have the will, then the Holy Spirit can be able now to be welcome, invited into you and so now you can begin the process of sanctification so He can lead you into being self-controlled in a way that is honorable and holy; remember those two: honorable and holy. And he says, verse 5, "5 not in passionate lust like the heathens, who do not know God;" and verse 6 he says "6 and in that matter no one should wrong his brother or take advantage of him. The Lord will punish men for all such sins, as we have already told you and warned you." somebody, up to verse 6.

Romans chapter 1 just to add on to that so you begin to see what God can do about sexual sin. Listen to me precious people; one of the main solutions to sexual sin, one of the main tools that is in the Bible that you can use even to break the chains of sexual sin to have the wisdom and the knowledge of the Word of God regarding sexual sin. "My people perish for lack of knowledge and wisdom." Romans chapter 1 verse 21 so you see what God can do about sexual sin. I brought this intentionally to you so you may be able to be equipped so you are aware of the gravity; so you can choose for yourself.

Romans chapter 1:21 he says, "21 For although they knew God, they neither glorified him nor gave thanks to him, but their thinking became futile and their foolish hearts were darkened." Verse 22 Romans 1 says, "22 Although they claimed to be wise, they became fools 23 and exchanged the glory of the immortal God for images made to look like mortal man and birds and animals and reptiles." This knowledge will be a very big piece of equipment for you to

PREPARE THE WAY, THE MESSIAH IS COMING.

overcome sexual sin. Now you mark verse 24, he says, “24 Therefore God gave them over in the sinful desires of their hearts to sexual impurity for the degrading of their bodies with one another.” Listen to me: You see that God is willing to give you up when it comes to sexual sin. **The knowledge of the fact that God in the New Covenant of the LORD is willing to give you up when it comes to sexual sin that is a tool for you to choose against sexual sin.** Now He’s repeating that when it comes to sexual sin, “I am your creator. No one can love you more than I that created you. But when it comes to sexual sin, I am willing to give you up—to surrender you to the sinful desires of your sexual lust.”

Verse 26, “26 Because of this, God gave them over to shameful lusts. Even their women exchanged their natural relations for unnatural ones. 27 In the same way their men abandoned natural relations with women and were inflamed with lust for one another. Men committed indecent acts with other men, and received in themselves, for themselves, the due penalty for their pervasion.” Listen to me: that is the second time God He is saying He gave them up because of sexual sin. Verses 24 and 26 the Lord is able to give you up when it comes to sexual sin. Verse 26 He repeats it, that “when it comes to this matter here, I am still willing and able to surrender you; give you over to shameful lusts—to sexual sin.”

Verse 28, “28 Furthermore, since they did not think it worthwhile to retain the knowledge of God, He gave them over to a depraved mind,” three times He says “I can give you up.” Three times; the wisdom of God; the knowledge of the fact that God can give you up is a tool for you to fear sexual sin and live it alone. Halleluyah; let us go back to what we were reading. The Book of 1 Thessalonians chapter 4 we had come up to verse 6. And I just brought in the Book of Romans so you can understand that the wisdom and the knowledge of the Word of God regarding sexual sin is the tool number 1 for breaking the chains of sexual sin. If you know that (nikishika hili moto itanichoma); if you know that if I touch this fire it will burn me, you will not touch it.

The church did not have the wisdom and the knowledge that touching that fire will burn it. And she touched it and she’s burning now. Sexual sin is very deep in the church right now and burning also means missing the Lord because without holiness nobody sees the Lord. So there is a deep need for the church to begin addressing the sin of sexual sin in the church. I wonder why you would even tolerate women dressing in lustful ways in the church.

Let us stand up and rebuke sexual sin. Let us know that a church that receives sexual sin has invited death to the congregants. Verse 7 of 1 Thessalonians chapter 4, verse 7 he says, “7 For God did not call us to be impure, but to live a holy life.” And he says, “8 Therefore, he who rejects this instruction does not reject men but God, who gives you his Holy Spirit.” When it

PREPARE THE WAY, THE MESSIAH IS COMING.

comes to sexual sin here, He is giving you instruction that God called you to live a pure and a holy life. And he says, if you reject this, you have actually rejected me.

Now listen to this, when it comes to sexual sin He says if you reject my instruction against sexual sin, you have actually rejected me; in other words I am done with you—you have not chosen me. So when you reject the instructions of the Lord when He is warning you, it is like fire. It always brings death—“Avoid that woman; avoid that man. Don’t be seduced by the cosmos, the world in them—the so called seductive beauty that he presents or she presents. He or she is death actually.” When you don’t follow the instruction of God towards sexual sin he says, actually you have rejected me.

And now let us take it to the next level. How do you break off the chains of sexual lust? And we’ve just seeing in the Book of 1 Thessalonians chapter 4 that he is saying the first thing you need to do is to equip yourself with the knowledge of the consequence of falling into sexual sin. And we see that he speaks very clearly that if you don’t follow my instructions and you fall you have rejected me. “Lord Jesus, I love Him.” And yet you are in sexual sin. And yet He says here if you fail to follow His instruction on this you have rejected Him. And He says it was His will, His plan, His blueprint, that you be sanctified even before you were created and be separated from sexual immorality.

Let us continue now, the Book of 1 Corinthians chapter 5; now we are looking at how to break the chains; resisting sexual temptations—how to close the door. 1 Corinthians chapter 5 verses 1 to 2 is sufficient for now. He says, “1 It is actually reported that there is sexual immorality among you, and of a kind that does not occur even among the pagans: A man has his father’s wife. 2 And you are proud! Shouldn’t you rather have been filled with grief and have put out of your fellowship the man who did this kind of thing?”

Now listen to me; he is saying here very clearly that the way the enemy brought sexual immorality in the church is such that in the House of the Lord you find a kind of sexual immorality that you do not even see among the pagans. For example, we’ve been to places; we went to repentance like in Egerton when the students came out and said, “For us we’ve seen even homo sexuality at the altar into the church in the night”—the pagans don’t even do such a thing. He says when it comes to sexual immorality you should be grieved like somebody has died.

I want you to know that the LORD created you with a capacity to be able to know what is wrong and what is right. Whether you are born-again or not—what is right you know is right; what is wrong, you are aware this is wrong! Even the non-Christians, they have the fear of God. They know what the altar of God is and so they cannot do that. But the Christians have done it! They have brought girls to the pulpit; they have brought homo sexuality at the pulpit. So one of

PREPARE THE WAY, THE MESSIAH IS COMING.

the main tools that you can use to break off the chains of sexual immorality is to be aware of the filth; of the rot and so you can be able to be grieved; so you can be able to live in grief when you look at just how bad it is in the eyes of God and you look at what the Lord is talking about and you compare with the non-Christians; you begin to grieve; you begin to mourn; you begin to cry for the church.

That is one of the main tools. **And I'll look at another tool which is called sensitivity; sensitivity in the Spirit. That means you are beginning to become sensitive. I am not just living for me; I am sensitive of what is happening in the House of the Lord; in the land; in the nation; on earth so I am separating from there.** I am interceding from there. So I just want you to understand that the Lord is saying very clearly here that He has a plan to redeem you, but most important let us understand before we go into repentance.

Millions of millions of Kenyans are locked in sexual sin; even the majority of the church. But before we go into repentance, let us make sure that we understand the gravity of how the LORD looks at it and the way out. And not just to repent and then go back to it; the kind of repentance David brought before the Lord until the Lord called him "This is the man after my own heart." Let us understand what did David arm himself with when he was going back to God, until he won the heart of God. He took the heart of God because of the way he went back to him. But what did he arm himself with? You see; let us look at the Book of Psalms 51. The 51st Psalm; I'm going to give you some very important tools; I can just read for you here of where we are heading to.

Some of the tools if you are writing down are: **prayer, spiritual solitude and physical solitude, and then fasting to kill the flesh that you saw him talk about in 1 Corinthians chapter 6, the Word of God and the Holy Spirit and many others.** We are heading there but for now I just want to bring you slowly in to how do you break the chains; how did David get out of those chains. How can you break those chains?

The 51st Psalm and I'm beginning from verse 1 all the way to 19, but I'm reading from verse 5 to verse 11. Look at what 5 says, Psalm 51, "5 Surely I was sinful at birth, sinful from the time my mother conceived me. 6 Surely you desire truth in the inner parts; you teach me the wisdom in the innermost place. 7 Cleanse me with hyssop, and I will be clean; wash me, and I will be whiter than snow. 8 Let me hear joy and gladness; let the bones that have crushed rejoice. 9 Hide your face from my sins and blot out all my iniquity. 10 Create in me a pure heart, O God, and renew a steadfast spirit within me."

Do you see the secret somebody? That means he's talking very clearly here that sexual sin is something about the heart. That's why the Lord said in Matthew chapter 5:27 that whoever looks at a woman and lusts at her has already committed adultery with her in his heart. It's all about the heart! And so he's explaining to you very clearly here that if you want to

PREPARE THE WAY, THE MESSIAH IS COMING.

start your way out of the way of the chains of sexual sin, let the Lord create in you a new heart. You cannot continue trying to siji mend here, do this; ask him to give you a new heart because there is something called addiction. They get addicted to pornography; they get addicted to sexual sin; they are addicted to men; they are addicted to women; **that addiction can only be broken by asking God to create in you a new heart, He is more than able. That is the beginning of breaking the chains. You cannot say clean 20% and leave for me 30%.**

It comes from the wisdom of knowing that it is time to tremble before God because God speaks death to sexual sin. And you see David's crying out to him sincerely, genuinely. You cannot hide anything from our God. You may say siji I'm a pastor, I'm clean or I'm a mshiriki, I'm clean. But the Lord knows your heart—you are lusting at that woman in church, you have fallen; you are lusting at that man in church, you have fallen. The Lord knows every fiber of your heart. I am walking you very slowly the way out of sexual sin. Look at what he says verse 12 here, “12 **Restore to me the joy of your salvation**” listen to me somebody, “...and grant me a willing spirit, to sustain me.” Give me joy. If it is joy I was looking for from that woman and man, please can you give me the joy of your salvation so I will have joy unspeakable in your salvation. No woman, no man will replace that joy. **That is the secret to breaking out.**

If you are looking for joy from women ask God to fill you with the joy of salvation; joy unspeakable that you just sit and laugh. You just begin laughing and people think you are crazy. In Hebrew they call it if you translate it, “carefree joy; carefree”—I don't care anymore. I'm just joyful. I don't care whether my fellow friends they are going for beer in the evening. From work they are saying, you know what “I am going to meet my boyfriend in the beer garden; I'm going to meet, nanii amekuja kunipick na gari yake.” You don't even care anymore about those things. You have carefree joy. I don't care anymore. I am just joyful because the Lord Jesus amenikomboa; He has delivered me from those things. And your heart is full of joy because you know the joy of salvation; the joy of salvation coming into your heart. **Asking the Lord to fill your hearts with the joy unspeakable—joy of salvation is one of the major keys to break out of the chain of sexual sin.**

Halleluyah; and verse 15 he says, “15 O Lord, open my lips, and my mouth will declare your praises.” So you may just begin to praise the Lord; just praising the Lord. **Opening your mouth and praising the Lord and speaking the holy words of the Lord will definitely cleanse out your hearts because out of the abundance of the heart comes what you speak in your tongue.** I'm telling you we are walking out of sexual sin. And I'm slowly walking you into how you can break the chains. And you begin to see that pouring out your heart to the Lord; being sincere with the Lord and telling Him Lord, “Please don't look at my sins, I deserve death.” And this heart I have is a rotten heart. I want you to give me a new heart and fill that heart with the joy of salvation because sexual sin is addictive. I don't want this old heart that likes sexual sin. I want a new heart and fill it with the joy of salvation to cause my lips to speak praises to you Lord.” Halleluyah!

Part 3

Overcoming Sexual Sin

Sexual Sin—the Greatest Enemy

Prophet Dr. Owuor

Let us look at the Book of Psalms 51. The 51st Psalm; I'm going to give you some very important tools; I can just read them for you here of where we are heading to. Some of the tools if you are writing down are: prayer, spiritual solitude and physical solitude, and then fasting to kill the flesh that you saw him talking about in 1 Corinthians chapter 6, the Word of God and the Holy Spirit and many others. We are heading there but for now I just want to bring you slowly into how do you break the chains; how did David get out of those chains. How can you break those chains?

The 51st Psalm and I'm beginning from verse 1 all the way to 19, but I'm reading from verse 5 to verse 11. Look at what 5 says, Psalm 51, "5 Surely I was sinful at birth, sinful from the time my mother conceived me. 6 Surely you desire truth in the inner parts; you teach me the wisdom in the innermost place. 7 Cleanse me with hyssop, and I will be clean; wash me, and I will be whiter than snow. 8 Let me hear joy and gladness; let the bones that have crushed rejoice. 9 Hide your face from my sins and blot out all my iniquity. 10 Create in me a pure heart, O God, and renew a steadfast spirit within me."

Do you see the secret somebody? That means he's talking very clearly here that sexual sin is something about the heart. That's why the Lord said in Matthew chapter 5:27 that whoever looks at a woman and lusts at her has already committed adultery with her in his heart. It's all about the heart! And so he's explaining to you very clearly here that if you want to start your way out of the way of the chains of sexual sin, let the Lord create in you a new heart. You cannot continue trying to *sijui* mend here, do this; ask him to give you a new heart because there is something called addiction. They get addicted to pornography; they get addicted to sexual sin; they are addicted to men; they are addicted to women; that addiction can only be broken by asking God to create in you a new heart, He is more than able. That is the beginning of breaking the chains. You cannot say clean 20% and leave for me 30%.

It comes from the wisdom of knowing that it is time to tremble before God because God speaks death to sexual sin. And you see David's crying out to him sincerely, genuinely. You cannot hide anything from our God. You may say *sijui* I'm a pastor, I'm clean or I'm a *mshiriki*, I'm clean. But the Lord knows your heart—you are lusting at that woman in church, you have fallen; you are lusting at that man in church, you have fallen. The Lord knows every fiber of your heart. I am walking you very slowly the way out of sexual sin.

PREPARE THE WAY, THE MESSIAH IS COMING.

Look at what he says verse 12 here, “12 Restore to me the joy of your salvation” listen to me somebody, “...and grant me a willing spirit, to sustain me.” Give me joy. If it is joy I was looking for from that woman and man,

please can you give me the joy of your salvation so I will have joy unspeakable in your salvation. No woman, no man will replace that joy. That is the secret to breaking out.

If you are looking for joy from women ask God to fill you with the joy of salvation; joy unspeakable that you just sit and laugh. You just begin laughing and people think you are crazy. In Hebrew they call it if you translate it, “carefree joy; carefree”—I don’t care anymore. I’m just joyful. I don’t care whether my fellow friends they are going for beer in the evening. From work they are saying, you know what “I am going to meet my boyfriend in the beer garden; I’m going to meet, nanii amekuja kunipick na gari yake.” You don’t even care anymore about those things. You have carefree joy. I don’t care anymore. I am just joyful because the Lord Jesus amenikomboa; He has delivered me from those things. And your heart is full of joy because you know the joy of salvation; the joy of salvation coming into your heart. Asking the Lord to fill your hearts with the joy unspeakable—joy of salvation is one of the major keys to break out of the chain of sexual sin.

Halleluyah; and verse 15 he says, “15 O Lord, open my lips, and my mouth will declare your praises.” So you may just begin to praise the Lord; just praising the Lord. Opening your mouth and praising God and speaking the holy words of the Lord will definitely cleanse out your hearts because out of the abundance of the heart comes what you speak in your tongue. I’m telling you we are walking out of sexual sin. And I’m slowly walking you into how you can break the chains. And you begin to see that pouring out your heart to the Lord; being sincere with the Lord and telling Him, “Lord, please don’t look at my sins, I deserve death.” And this heart I have is a rotten heart. I want you to give me a new heart and fill that heart with the joy of salvation because sexual sin is addictive. I don’t want this old heart that likes sexual sin. I want a new heart and fill it with the joy of salvation to cause my lips to speak praises to you Lord.” Halleluyah!

You begin to see the way out of sexual sin. The Book of Exodus 12 verses 21 to 25. One of the ways that will help you to get out of sexual sin—the chains; Halleluyah; now listen to this somebody; He says, “Then Moses summoned all the elders of Israel and said to them, ‘Go at once and select the animals for your families and slaughter the Passover Lamb.’” 22 he says, “Take a bunch of hyssop, dip it into the blood in the basin and put some of the blood on both sides of the doorframe. Not one of you shall go out of the door of his house until the morning. When the LORD goes through the land to strike down the Egyptians, he will see the blood on top and the sides of the doorframe and will pass over that doorway, and he will not permit the destroyer to enter your houses and strike you down. Obey these instructions as a lasting ordinance for you and your descendants. When you enter the land that the LORD will give you as he promised, observe this ceremony.”

PREPARE THE WAY, THE MESSIAH IS COMING.

The power of the Blood of the Lamb; the power of the Blood of the Lord Jesus—it is a fight between death and life and you see very clearly here that sexual sin is actually death but packaged differently by the enemy in terms of slits, miniskirts, whatever they are. That is death coming to you. And the Lord is saying, “Take the Blood of the Lamb and let the Blood of the Lamb cover you so when the death comes, He cannot touch you, somebody.” (Na magari

makubwa, makubwa; na nyumba kubwa kubwa; sijui ametoka Dubai juzi juzi; sijui anarudi tena anaenda South Africa). He travels a lot; I like him, he’s my man. And the devil has packaged death like that and he says the Blood of the Lamb will make sure nothing will touch you, somebody. And the LORD says, “Take the Blood of the Lamb, cover your house; cover this side; cover everywhere so when death comes, He will not touch you. Cover your children; cover your home; cover your job. And he says even when you enter at the land where you are heading to, the new job you are going to, where there are many people lusting for you; where your employer was interviewing you because he was saying, “This young girl I want her. I’ll bring her to be my secretary and I’ll sleep with her. This young girl here I’ll bring her to be my secretary; this young man here he will be my boyfriend when I employ him.” And he says, “Even in that land where you are going to, you keep covering yourself with the Blood of the Lamb—no death shall ever touch you. Halleluyah; the Blood of the Lamb; the Blood of the Lamb will break the chains of sexual sin. And the death that comes as sexual sin cannot touch you anymore.

I told you at the end of this today, we are going to repent in masses in millions and we are going to make sure we are armed. So when you go back to work or whatever you go and they are lusting at you—the man is coming to you or the woman, you say, “Death I know you. I know the way you are packaged.” You are locked into sexual sin and you think it is over—it is finished there is no way out, I want you to know that the Lord has given us mighty power just like I read for you in the Book of Exodus, the Power of the Blood of the Lamb. There is so much mighty power under the Blood of the Lamb; the Passover Lamb; the Lamb that taketh away the sins of the world—John chapter 1 verse 29. When John the Baptist saw the Lord coming to him for baptism, he said, “Behold the Lamb of God that taketh away the sins of the world.” And we’ve seen that the command of the Father was that we cover ourselves with His Blood. And that the Blood of the Lamb; that only the Blood of the Lamb will be able to keep us from this death that is wrapped up as sexual sin.

(Yaani kifo inakuja lakini kifo yenyewe imefunikwa. Huioni kama kifo. Unaona kama ni msichana mrembo. Unamuona kama ule ambaye ana lipstick nyekundu; ama ameweka makucha zake nyekundu. Yule ambaye ana miniskirt; yule ambaye ana tumbo cut; anaonyesha kifua. Wewe huoni hilo kifo lakini Bwana mwenyewe ashaongea akasema, ‘Nyinyi tazameni ndani mutaona kifo. Hili ni kifo ambalo linakuja lakini limefunikwa. Kwa hivyo amesema funikeni miili yenu na Damu la Kondoo itawaokoa;) it will not touch you.

PREPARE THE WAY, THE MESSIAH IS COMING.

Let's look at the Book of Hebrews chapter 4 verses 14 to 16. He says, "Therefore, since we have a great high priest who has gone through the heavens, Jesus the Son of God, let us hold firmly to the faith we profess." He's telling us that Christ is the High priest; He has already gone ahead of us; He's interceding for us; He is our High Priest now, that's what he's talking about; let's hold onto the faith. 15 he's says, "For we do not have a high priest who is unable to sympathize with our weaknesses, but we have one who has been tempted in every way, just as we are—yet was without sin. Let us approach the throne of grace with confidence, so that we may receive mercy and find grace to help us in our time of need."

Remember here he's talking about Christ the High Priest; Christ your intercessor seated on the right hand side of the Father. And He's saying you should not worry, "I know you are having a lot of temptation; I know you are crying that your workplace is difficult." Like some of the women, they have come to me where their bosses when it's 5 o'clock in the bank that's when the boss begins to pile up work and he's sure that all people will leave at 5 and then he can remain with her and she is a new employee. He says, "Do not worry about those things; those work places, those difficulties." And yet she is a new worker, just employed fighting for a job; may be as a family, children, she wants to keep her job and yet sexual sin is looking at her and trying to get to her. And you have to weigh in now between Christ here; you are born again and this man, this job. And he's saying, "Do not worry about these things because there is nothing you are going through that Jesus did not go through."

Now the High Priest you have is one that has gone through everything that you are going through. I want you to understand that this is your gateway. This is your way out now because even as the Lord pass through all this He was able to come out sinless. He came out without sin. He remains sinless till today and yet there is nothing you are going through that Jesus was not able to go through when He wore the flesh that you have. So there is no excuse in saying, "I was weak. I cannot manage it. I failed. I was not alert. She caught me unaware. I was vulnerable."

And he is saying hold on firmly to Him. Speak to Jesus. He is interceding for you. When you tell Him, "Lord Jesus look at my work situation. Look at my sexual lusts. I have a lot of lust at work." When you cry to Him, He knows every little thing you are going through. When you cry to Him He is able to relate with you and He is interceding for you to the Father. That is hope; you can be able to get through this. You can overcome sexual sin by depending and holding on firmly to the faith you profess in Christ Jesus.

So every weakness you are going through, you can relay them to Jesus. You can open up your heart. That's why I said in the beginning it is an issue of the heart; sexual sin touches at the bottom of the heart. You can open your heart and say, "Jesus for me this is my weakness." But the problem is that the church has not been sincere in opening up sin and wanting to repent genuinely. He's telling you open up your heart and speak to the Lord Jesus.

PREPARE THE WAY, THE MESSIAH IS COMING.

There is nothing you are going through that the Lord Jesus did not go through. So he is saying, “Just speak to Him. He has already managed. He has passed through the heavens. He is sitting on the right hand side of the Father interceding for you.” Tell Him, “Lord I have a problem with sexual sin.” That is the beginning of the exit—the Blood of the Lamb; that is the way out.

Chapter 5 he says, “Every high priest is selected from among the men and is appointed to represent them in matters related to God, to offer gifts and sacrifices for sins. He is able to deal gently with those who are ignorant and are going astray, since he himself is subject to weakness. This is why he has to offer sacrifices for his own sins, as well as for the sins of the people.” And he says, verse 5, “So Christ also did not take upon himself the glory of becoming a high priest. But God said to him, ‘You are my Son; today I have become your Father.’ And he says in another place, ‘You are a priest forever, in the order of Melchizedek.’” So listen to me

precious people: He already opened a way for you—a complete access to our God in Heaven, our Father. And He even went ahead by changing the order of priesthood. You cannot even say your prayers cannot reach heaven because you are not a Levite or you don’t have a Levite to pray for you. You don’t matter anymore whether you are Greek, you are Jew, you are black or you are white. He says you have direct access to God because He actually changed the priesthood and then changed the covenant. Now you have sonship with God.

So in other words, he is saying that Jesus passed through everything you are passing through and there is hope. You can depend on Him. Take your weakness and give Him; He will give you strength. Stop going to the psychologists to talk to them about how you are addicted to sexual sin. Stop reading some books; I heard that there is someone in London wrote ways of how to do exercises when I feel this or how whatever. Get out of those areas. Let us go back to the Blood of the Lamb of God. That is the only way out of sexual sin.

He is telling you very clearly here that now Jesus did not only offer His Blood but He’s also seated up there that when you come to Him through His Blood now; you come to the Father through the Blood of Jesus, the Lord Jesus is interceding for you and He knows what you are going through. He knows everything you are going through. There is nothing He does not know. So He can relate very closely and yet He is the High Priest. He is sitting next to the Father. So the Lord is telling you if you want to overcome sexual sin, take Jesus as the High Priest and begin speaking to the Lord Jesus very sincerely from the bottom of your heart about the weakness you have of sexual sin.

Remember when David knew he had fallen and God had shut the door on him, he spoke to God very openly about sexual sin. He said, “Lord give me a new heart, I don’t want

PREPARE THE WAY, THE MESSIAH IS COMING.

this one which is rotten and infected! Give me a new one that is not infected; that is not contaminated; that is not addicted to sexual sin.” And God is faithful. He gave David a new heart. And David’s heart became, “The man after my own heart.”

The next way to get through sexual sin, we are getting deeper now; how to get out of there, the Book of Matthew chapter 4 verses 1 to 11. He says, “1 Then Jesus was led by the Spirit into the desert to be tempted by the tempter, by the devil. 2 After fasting for forty days and forty nights, he was hungry. 3 The tempter came to him and said, “If you are the Son of God, tell these stones to become bread.” And He says in verse 4, “4 Jesus answered, “It is written: ‘Man does not live on bread alone, but on every word that comes from the mouth of God.’” You begin to understand one of the ways of getting out of this temptation of sexual sin is to receive the Holy Spirit. The Lord Jesus had just being baptized, and then Heaven opened and the Holy Spirit came down as a glorious dove and lighted on Him and then He was led into the wilderness by the Spirit of the Lord and then He went straight into fasting to overcome the tempter. And so you see that one of the most important keys for overcoming sexual sin; and you saw in the beginning He begins to talk about food and the stomach and flesh when he wants to talk about sexual sin.

So in other words He is saying here that fasting is a key so you can disconnect the flesh from the spirit. Fasting is important; will cut off that flesh and so you will stop falling into sexual lust. The stronger your spirit, the weaker the flesh will become in control of you. The stronger your flesh the weaker the spirit, so one of the things the Lord is telling you to do here to overcome temptation like He did was to fast. He is telling you, “Please receive the Holy Spirit and go straight into fasting.” And you see that when the tempter came and told Him, “Turn these stones into bread.” And that is the same thing when the man come to you. He says, “O come let us do this” or women come to you they are dressed like this. When temptation comes you would say, “It is written you shall depend on every word that comes from the mouth of God.”

So the Lord is telling you that once you have received the Holy Spirit and then you’ve gone into fasting, now listen to this somebody; then he says use the Word of God. It is written; it is written; it is written; use the Word of God as defense. Refer to the Word of God! Use the manual of life; the Holy Bible and you’ll fight the devil. He cannot touch you with sexual sin. “5 Then the devil took him to the holy city and had him stand on the highest point of the temple. 6 “If you are the Son of God,” he said, “throw yourself down. For it is written: “He will command the angels concerning you, and they will lift you up in their hands, so that you will not strike your foot against a stone.”7 Jesus answered him, “It is also written: ‘Do not put the Lord your God to the test.’”

That’s why it is very clear to you people; if you know there are certain things that will predispose you to sexual sin; if you know that there are certain that will make you fall to sexual sin—certain places don’t put your God to the test. Don’t just say, “I am just going to the

PREPARE THE WAY, THE MESSIAH IS COMING.

brothel or I am going to a bar and I want to see if my God is going to save me there.” He is telling you that depend on the Word of God because the Word of God says you cannot even put the Lord your God to any test, by the way. And look at what he is saying, verse 8, “8 Again, the devil took him to a very high mountain and showed him all the kingdoms of the world and their splendor. 9 “All this I will give you,” he said, “if you bow down and worship me.” 10 Jesus said to him, “Away from me, Satan! For it is written: ‘Worship the Lord your God, and serve him alone.’”

The Lord is saying here very clearly the same thing we read in the Book of Proverbs, He said, “Don’t look at the beauty that is being presented by sexual sin; the enemy is always going to flash for you very nice things—the miniskirts, the big cars, the nice homes. He is well-dressed; he has new suits; he has new shoes; he talks well; new perfumes; he travels a lot; he talks about abroad; he talks about big money in accounts.” He’s going to flash to you the Kingdoms of the world. And He is saying listen to me one thing, “You are supposed to shut the door. Jesus shut the door.” He said, “Away from me Satan. I know you death.”

And you see that the Lord closed the door on the devil by using the Word, “It is written; it is written; it is written” and the devil flees because He tells the devil, “You go. I know you.” And that’s why the Father was telling you don’t look at the beauty. Speak to my Words, listen to my Words. He says, “If you don’t follow my words concerning the instructions against sexual sin, you have rejected me.” And you ought to understand one thing—once you learn the ways in which the devil presents sexual sin and of course that comes through the wisdom and discernment of the Holy Spirit, then you can be able to use the Word to defend yourself.

Let me tell you there is so much power under the Word. And he says the Word is a double-edged sword cutting to the bone marrow. The Lord Jesus He showed us the way to overcome temptation and sin. And again let me just go through with you, those of you that may want to overcome sexual sin or even other kinds of sins, you see that prayer becomes critical. The Lord stepped out to go into the wilderness for fasting and praying. The Lord separated out from the world. He went into spiritual solitude to be alone. So prayer, spiritual solitude and even physical solitude—separate out, fasting will kill that flesh; depend on the Word of God. Always refer to the manual God gave you. He says your Body is a Holy Temple of the Holy Spirit. And he used the power of the Holy Spirit who was promised to you very free; that the Holy Spirit will change your value systems.

When you see those dirty TV commercials before the news about sexual sin, the Holy Spirit is going to tell you, “Now look why would you defile the altar you’ve just raised for the Lord Jesus in your house?” You turn them off. If you see a magazine that is dirty you tear it and burn it! If you go through even some of the TV commercials that you see where before the news a mother is sitting sicut talking to a daughter about condoms; how she should use condoms. The Holy Spirit is going to give you wisdom—change your values. You switch

PREPARE THE WAY, THE MESSIAH IS COMING.

off that TV from your family. You say, “As for me and my family we have chosen the Lord—we will serve the Lord. We will follow holiness only.”

The Holy Spirit of the Lord and again for those of you writing the Lesson we learn from that segment I just finished is that you need to go into prayer if you have a problem with sexual sin; even the addiction—those addicted; even those Christians addicted to Internet pornography, magazine pornography to go in to see pornography. In this segment we see that our Lord Jesus went through everything we went through. So when you speak to Him about these things, He understands what you are going through. And yet He knows He was able to overcome and He came out sinless and He is seated; He has gone through Heaven, He is seated on the right hand side of the Father Jehovah God. And He is seated there interceding for you as the High Priest in your weakness, so open your heart.

And what else do you see here? He has also shown you how to go through it with Him; go to prayer; go into spiritual and physical solitude, separation; fasting kill your flesh; use the

Word of God as reference to the devil. Tell him it is written; and you receive the Holy Spirit that was promised to you as a free gift; He will change the values of your mind and your heart. So when you see the miniskirts in the streets, you would say, you know what, “What would make a woman in this world full of AIDS to dress like this. She is going to attract the wrong people. Lord I’m praying for that woman. She is created in your image. The devil is a liar. She will not die of AIDS.”

And if you are a servant of God and she is giving you a lot of tithe and she is entering the church with her husband in a very short a miniskirt, and sitting in the front seat as you preach, you stand up and you rebuke sin, and you tell a woman, “Get me a lesbo here. Give this woman. I choose Jesus. My Lord is holy. I do not care. I rebuke sin today.” I rebuke sin! I know that Eli did not rebuke and God killed him.

James chapter 1; James chapter 1 verse 12 breaking the chains of sexual sin; tremendous time we have entered into as a church. Today the truth is coming out for the church. We have spoken the true Word. We’ve seen the true Word as written by God what He says about sexual sin—the weight of sexual sin in the eyes of God. Now we are looking at how to use the Word, the secrets, the keys in the Bible to break the chains of sexual sin. Today the church is being set free. Once the church can defeat sexual sin, this church is free.

James chapter 1 verse 12, “Blessed is the man who perseveres under trial, because when he has stood the test, he will receive the crown of life that God has promised to those who love him.” So I want you to understand that there is the key to overcome sexual lust, sexual sin, sexual immorality. Even if you are a single girl in the church and all the other girls have boyfriends, all of them they are walking with boyfriends, they are talking to you about boyfriends, they are on cell phones with boyfriends and yet for you they think you are abnormal;

PREPARE THE WAY, THE MESSIAH IS COMING.

and if you are a young man in the church—you are not married, you have no girl friend and you are not calling anyone; no one is calling your cell phone and the other boys think that you are abnormal, then they are walking with girls, I want you to know that Jehovah God who created you is speaking about you. Don't fall into those peer pressures of sexual sin. He is saying, "Blessed are you that perseveres under those trials because there is a crown waiting for you for those who love God." That means you love God. You don't have to do like they are doing. You don't have to give in into the pressure. If you can persevere, God is walking with you. God is watching you. God is helping you. God is preparing to reward you—to crown you; to give you are crown.

Listen to this; why should I just go into some very silly relationship with a woman and fall may be get AIDS here, syphilis, whatever it is instead of waiting for the crown of God? 2 Peter chapter 2; I'm telling you today your freedom has come. Today your freedom has surely has gotten in here. 2 Peter chapter 2 verses 4 to 9; and this is what he says here. He says,

Halleluyah; you can read if you are at home later when you have time, just read from verse 1. But for the sake of, we are going further—we've not even reached half-way. 2 Peter chapter 2 verses 4 to 9, and this is what he says here, He says, "For if God did not spare angels when they sinned, but sent them to hell, putting them into gloomy dungeons to be held for judgment; if he did not spare the ancient world when he brought the floods on its ungodly people, but protected Noah, a preacher of righteousness, and seven others; if he condemned the cities of Sodom and Gomorrah by burning them to ashes, and made them an example of what is going to happen to the ungodly;" verse 7 is the key for sexual sin—fighting sexual sin. He says, "...and if he rescued Lot, a righteous man, who was distressed by the filthy lives of the lawless men (for that righteous man, living among them a day after day, was tormented in his righteous soul by the lawless deeds he saw and heard" Halleluyah; verse 9 for you sexual sin to close it down kabisa. "—if this is so, then the Lord knows how to rescue godly men from trials and to hold the unrighteous for the day of Judgment, while continuing" Halleluyah; "their punishment."

Halleluyah; listen to me somebody, listen to me somebody, I cannot hold this anymore. He is saying very clearly here, that Lot was living in a very difficult place, Sodom and Gomorrah. It was so bad that when the angels came, they wanted to defile the angels sexually and Lot had to offer his daughters. That is how filthy it was! And Lot lived in there in the filth and he was tormented day in and day out. And yet you, you have not even reached that level. And yet you see now very clearly that God says that if He is the same God that was able to save Lot when he was tormented, what is difficult with Him saving you from where you are. You have not even suffered that level of torment.

PREPARE THE WAY, THE MESSIAH IS COMING.

The same God is faithful to remove you from this very immoral world. Hang in there. Don't give up somebody. Don't go to the women in the bars because other men are doing so; because other men are going. Don't give in to the pressures of the immoral world. The same God that was able to pull Lot out, He is able to pull you out and save you as a Godly man. The same God that was able to save Noah, the preacher of righteousness, He is able to save you. Even you the preachers, even you the pastors, don't give in because it's a fashion. Don't give in because you see, "I see the other pastors preaching money and doing this, buying big cars," and yet they are falling in sexual sin. You stick to holiness. Stick to repentance. Preach righteousness, stay with God. You see what I'm talking about. Look at what the Lord is telling us. He is telling us that He has complete power to take you out of there and He is speaking to you today about perseverance.

When you walk down the streets of any city don't tell your wife, "You know there are so many women dressed almost naked I was weak, I fell to that." No don't say so. He is saying persevere. He is talking about perseverance because your redemption is at hand. God is seeing you. God knows the day of your salvation. He knows that you as a righteous person He is saving

you from judgment. He saved Lot. He is not a liar. He is the same God. He never changed in 2006. He is going to save you and you will be in glory with Jesus. You will be proud of your life. And then you will begin to understand that the life on earth is extremely temporary. There is eternal life waiting for you out there.

The young girls in church, you don't have to give in and lose your virginity or sexual purity. Wait on the Lord. The Lord is telling you just persevere, I am with you. I know you are living in an immoral world where every girl is talking about boyfriend. The young men in the church, just maintain your virginity and purity. The Lord is watching over you. He knows that when you persevere there is a crown for you. Don't give in to the girlfriend, boyfriend story that you are seeing in the youth church.

The pastors who are single out there, look at the Bible there are many servants that are single, separated by God. You cannot just run around. "Hey I have to run quickly and look for a woman." The devil will give you one that has HIV AIDS. That "I have to be complete; I have to be complete. You know as a pastor, I'm a young pastor from college—Bible College. I have to be complete now." The devil knows you. He is going to tag you with a counterfeit. "I am beginning to look within the worship team." You are going to humiliate Jesus—you are going to fall. Persevere! Persevere your way! The elders of the church might be speaking, tell them, "I'm waiting on the Lord. This time I am waiting on the Lord. I want to hear the voice of God. I want the woman that will help me serve God. Time has changed. Majira yamegeuka. The season has changed. I am not walking in the flesh. I know the Lord is watching on me. He is looking for a new breed of servants. I will not be old as usual; I am going to be a new generation. The new is old. The end time is over. I want to fly above the

PREPARE THE WAY, THE MESSIAH IS COMING.

storms and restore this church. I don't want to walk into flesh—sijui get woman; get woman. No I want to walk in the Spirit. I want to look for a spiritual wife that will serve God with me.

1 Corinthians chapter 10 and when the Lord brings you that wife, she will love Jesus more than you, and you will love Jesus more than her. And you will have three people in that marriage relationship. There will be Jesus at the center of that marriage and the husband and the wife. And I'm telling you that marriage is so solid by the Blood of Jesus; not just running and seeing that, "O I see that woman; she has started a church. She has many people. Let me run and marry her. That means there is a lot of money there; yes and cars there; let me run there." Or "I see that man started recently. He's anointed. He has many people in the church. Let me get married to him so I can have a car with him." That woman is looking for material.

If you are like me and you start preaching utakatifu and repentance most of the sheep are going to walk out and then you will remain with few. That woman will leave you because you will not get money. You will not even preach money. Make sure you hear from the Lord. The Lord is saying "Persevere. Hang in there. I am watching you. Don't go according to the

wind, the fashions of the world." Sijui I should find a wife so I be seen with a wife quickly; I should find a husband, be seen with a husband quickly. Remember the Lord has prepared for you a path, a wonderful wife. Don't go according to flesh. Don't go according to flesh, somebody. And when you get that husband or wife, the wonderful marriage, the model marriage and both of you will serve the Lord like shujaa, champions. And you can stand even during the fire when now you are been tested; when now you are passing through fire of the Holy Spirit, both of you will stand. And not to get married in a short while and then quickly you are looking for the worship leader. That is the beginning of the fall.

So let us understand what he is saying here. He says sexual immorality is a no, no, no. So he is asking you, "Please persevere, I know that you are living like Lot lived in Sodom and Gomorrah. Receive the Holy Spirit and persevere and wait on me." And let me tell you the young girls you can maintain your purity and your virginity in church; nobody should tell you that you don't have to maintain your virginity and purity.

You can maintain your purity until the day you are married to that man. That man is coming. Don't worry. He's coming; the Lord will present him. Don't worry about that. Don't panic. You might get HIV if you panic. And the Lord actually He knows every single thing you are going through. And you servants of God make sure you teach purity. Make sure you teach abstinence; abstinence; purity—keeping away from out of marriage sex; sexual sin, keep out from sexual sin. And when you teach that, I just want to remind you of one thing: There is another sin, there was a research done that was looking at the churches where they taught abstinence and this research was done in the western world—in the US. And they

PREPARE THE WAY, THE MESSIAH IS COMING.

found that those that were maintaining abstinence, the youth, trying to maintain their virginity; I just want to show you how sexual sin is so deep and the devil uses it and it's embedded in the church; those that chose to live in abstinence, the research found that majority of them were doing masturbation. And masturbation is homosexuality.

We saw the repentance at Egerton, how when they came out and said it's a very big problem in the institution. It is a real problem in the church. We have to address this problem in the church. We have to teach them to abstain and abstain completely and persevere under the Holy Spirit. You see; today the truth is coming out. The church is being redeemed and delivered today. 1 Corinthians chapter 10 verse 8 he is saying persevere even Lot persevered. Lot persevered so much in there. 1 Corinthians chapter 10 just to look at another aspect of how God looks at sexual sin; verse 8 is enough. He says, "We should not commit sexual immorality, as some of them did—and in one day twenty-three thousand of them died."

Why did I bring this here? Listen to me very carefully: The wife of Jehovah, Israel, the wife of Jehovah, He did many miracles in Egypt. He killed left and right to save Israel—the precious wife of Jehovah. But when they committed sexual sin, He killed 23,000 in one day. Their bodies were scattered all over the desert. So if you can understand the relationship that

the Father has with His first born how He calls her at times—firstborn; He says, Israel His beloved one. And you see that because of sexual sin, He killed tremendously; 23,000 in one day, not 1,000—23 times. This is also another key that can help you to break the chains on sexual sin. So you begin to understand that the Lord has zero tolerance to sexual sin.

1 Corinthians chapter 1 verses 7 to Halleluyah to 9; Halleluyah! you are right; 1 Corinthians chapter 1 verses 7 to 8, "Therefore you do not lack any spiritual gift as you eagerly await for our Lord Jesus Christ to be revealed. He will keep you strong..." Listen to me somebody, "He will keep you strong to the end, so that you will be blameless on the day of our Lord Jesus Christ."

He is saying here very clearly that the Lord is able to keep you blameless and strong as you wait for that day. The Lord is very clearly speaking to you here that He is going to keep you; just persevere; He's going to keep you strong until that day. And He's saying that He has spiritual gifts that He is going to give. There is no scarcity of those gifts—some of them are the gift of discernment; some of them the gift of just being able to be resilient, to persevere—crucify the flesh in the Holy Spirit; of knowledge, of wisdom; the gift of prophecy—if that woman coming to your office tomorrow is coming for sexual sin, the Lord can even show you in a dream through the gift of prophecy, somebody. And He's telling you very clearly here that those of you that have fallen to sexual sin, you have been lied to by the devil. You did not know that such promises were in the Word of God; the Living Word. And He's saying, "No, no, don't worry. I am not scarce of gifts and I'll keep you strong and

PREPARE THE WAY, THE MESSIAH IS COMING.

you'll be strong and you will be blameless until that day;" promises; He that never lies, promises so when that kind of temptation comes you say, "No, Lord you promised that you'll keep me strong. I am not falling."

Some of the gifts that He's talking about is wisdom, knowledge, discernment, the gift of the fear of God, all these things He will give them to you be armed and be equipped with them. And then He will use that to keep you blameless until that day and when the day of the Lord comes and you waited, Halleluyah; and you stepping out on that day—the curtains are opening; the glory of the Lord is down, many people shall have fallen and you will see now the beauty of waiting on the Lord.

I am telling you today it is getting deep. Halleluyah; today it is opened up before the church. There is no more excuse for falling into sexual sin. So the Book of John chapter 8 but we are still handling right now how just to disconnect and you see that there is tremendous power and there are tremendous keys here that help you to completely shut the door on sexual sin. Halleluyah; He is saying here the Book of John chapter 8 verse 31 to 47, He says this, again look at the key here, "31 To the Jews who had believed him, Jesus said, "If you hold to my teaching, you are really my disciples." Verse 32 He says, "32 Then you will know the truth, and the truth will set you free." And He says, "The truth will set you free." I'm telling you many times if you are in sexual sin, the enemy has blocked you from finding the truth until the church has even tolerated sexual sin. They have tolerated, they have lived with it. It's as if it is normal, acceptable now because what the enemy has done, he has hidden the truth from them. They say on

Friday, Saturday, you can do the following with women and then Sunday you come unaweka sadaka yako elfu moja hapo, elfu mbili hivi.

You are trying to bribe God and yet our God is holy. And they think that is the way out. "See I will just repent. See I will repent on Sunday. I will repent." The church has tolerated sexual sin. The dressings that are scanty, the dressings that actually propagate the spirit of lust in the church have been tolerated. They say, "No this is a modern church." During keshas they put disco lights to pay 30 bob at the door; during keshas. The youth keshas, the youth keshas are not different from the worldly discos. That is how much and condoms are been picked from the church compounds in the morning. That is how much the church has tolerated sexual sin. And yet God spoke death to sexual sin. Death! Death!—He is saying don't tolerate this one here. And so you see that the enemy has hidden the truth from the church regarding sexual sin and that's why the Lord is saying here one of the keys He is giving here is that if you are my disciples, the truth will set you free. You will receive the truth and the truth will set you free.

PREPARE THE WAY, THE MESSIAH IS COMING.

And listen to what He says further on here, “I tell you the truth, anyone who sins is a slave to sin. 35 Now a slave has no permanent place in the family, but a son belongs to it forever” Then He says 36 “36So if the Son sets you free, you will be free indeed.” Which means whoever has been set free by the Lord is surely free indeed; nobody should ever lie to you again that, “O you are tempted here.” If you have received freedom, surely you are freed forever now! The Lord is talking about the freedom that you receive when you discover the truth. And let me bring you to another level. In the Book of John chapter 14 verses 1 to 6, the Lord Jesus is answering Thomas and He says, “I am the way, the truth and the life.” So you begin to understand the truth He’s talking about here.

And later on in John chapter 14 He continues by saying, “When I live the Counselor, the Holy Spirit will come. He is the Spirit of truth; ascends to the Father, I will send you the promise that the Father gave you—the promise of He, the Person of the Holy Spirit. And He is the Spirit of Truth. He will convict the world of the sin in the world. And so when you hear that the truth will set you free you understand that that is a very deep meaning there. Jesus is the Truth. The Holy Spirit is the Spirit of Truth and yet the Holy Spirit when He came down, actually the Spirit of Christ came back as the Holy Spirit so He can be in many places at the same time. So you begin to understand that the Holy Spirit is actually the Spirit of Christ coming to many places at the same time to set you free, somebody. That’s why He says, when you pray in my Name I will send you the Holy Spirit—the Spirit of Truth.

So the truth really sets you free. And the other thing He is asking you to do in this Scripture here is to be able to have wisdom because the truth will teach you one thing that when you are in sexual sin, actually you are in slavery; because He is saying, “I tell you the truth anyone who sins is a slave to sin.” So He is asking you to receive wisdom so you can be able to

recognize that falling to sexual sin is actually slavery. You are being enslaved. And if you recognize that, you will break from it, you receive your freedom and then you will break from the chains of sexual sin.

We surely have to continue later. Mighty, mighty Jesus! What a mighty King. He gave us solutions to everything here so actually there is no excuse for sexual sin to be in the church. The church should be the rod of God. The Christians should be the rod of God guiding the nations and bringing correction to the nations. Halleluyah!

Part 4

Overcoming Sexual Sin

Sexual Sin—the Greatest Enemy

Prophet Dr. Owuor

Halleluyah; mighty, mighty Jesus! What a mighty King. He gave us solutions to everything here so actually there is no excuse for sexual sin to be in the church. The church should be the rod of God. The Christians should be the rod of God guiding the nations and bringing correction to the nations. Halleluyah; remember the story of the Prodigal Son, the Lost Son. When he came to himself and realized that actually he was in slavery—pig feeding, and then his freedom arrived. There is no way we can receive freedom from sexual sin and slavery if we still feel it's a normal way of life, if it's a normalcy in church.

The Lord is asking us to be able to recognize that this is slavery. That's why you see in the Book of Proverbs the woman that was coming as sexual sin inviting the men saying, "Look I have dressed my bed with linen from Egypt the land of slavery." So it's very important for us to be able to recognize that actually sexual sin is slavery. That's why you see that a lot of people are addicted. A lot of people get so much addicted to sexual sin and they cannot get out. Even pornography, they cannot get out of there. They get addicted so much to many other things and they even relate it to alcohol, and drugs and everything else. And so that means the only way out actually will come from you realizing the fall—that you have fallen. That's why the Lord is saying, "Grieve. You are supposed to grieve because the worst form of sexual immorality not even found among the heathen is seen among you Christians. You are supposed to grieve having realized you have fallen to the rock bottom and you are in slavery."

And that's what the Lord is asking from us. He's asking us to realize the slavery in sexual sin. Now I want you to understand that there is no pleasure in sexual sin. But there is death in sexual sin. So it's extremely critical that you realize that you are entering death like the Lord says, "That highway leads to the grave." So it's very, very important that you realize the fall and that's the only way out. And He says that the truth will set you free. And the truth is that sexual sin is slavery and death.

Let's go into something else too that will set you free from sexual sin. The Book of Genesis chapter 2; let's see some very important key that will set you free from sexual sin in the Book of Genesis. Genesis chapter 2 verses 24 and 25. I read from 23, he said the man said, "This is now bone of my bones and flesh of my flesh; she shall be called 'woman,' for she was taken out of man.' For this reason a man will leave his father and mother and be united

PREPARE THE WAY, THE MESSIAH IS COMING.

with his wife, and they will become one flesh. The man and his wife were both naked and they felt no shame.”

I want you to understand that marriage was created by God. As a matter of fact let's just be very open here: Marriage and the act of sex was created by God. Yes, so I want you to understand that there is nothing evil about it. The only time when it becomes evil is when sin gets involved; in other words the Lord ordained that when you get married to your wife, yes, it's ok, now you can go into a sexual relationship. And that's why He says that they were both naked but man and woman did not feel ashamed towards each other.

And just as a prayer of making you understand this deeper, I want you to understand that the devil took that and placed death into it and used it to bring death now—that which God created. So it's very critical you understand that the Lord has ordained that when the rightful partner comes to you, “Yes, it's well and it's clean and it's holy in His eyes.” So it's very important that all of you in the church whoever is planning to get married that you do it under the Word of the Lord, under the Blood of Jesus so it is a holy union, a holy matrimony where there is no shame, there is no guilt. If you start feeling guilt then there is sin in that relationship.

And so you see that the Lord Himself says the two become one flesh. That means you unite your thoughts, unite everything in a sexual relationship ordained by God. And that is very critical because the beginning of man going out of marriage, women going out of marriage comes out of the lack of trust in marriages. That is what the devil uses to open the door to sexual sin in a marriage. And in this country he has used that door to bring also death through HIV AIDS and many other ways. And I had to mention that because that is very critical. So the Lord is ordained already a formal way in which you can relate with a woman.

The Book of James chapter 1 verses 13 to 15. And look at what he says about temptations and sexual sin and lust. Again I'm saying James chapter 1 verses 13 to 15. He says, “When tempted, no one should say, ‘God is tempting me,’ For God cannot be tempted by evil, nor does he tempt anyone; but each one is tempted when, by his own evil desire, he is dragged away and enticed. Then, the desire has conceived, it gives birth to sin; and the sin, when it is full-grown, gives birth to death.”

So the Lord is speaking to us very clearly that our own evil desires are the gateway. This is the truth that will set you free from sexual sin. Remember you always go into sexual sin and again of course I'm talking about where you are going out into sexual sin because you have opened the door, you have allowed it, you have gone towards it, you have contributed to it. You are completely responsible. And that's what he's telling us here. He is saying, “Be very careful because God does not bring any temptation of that nature to you. But it's your own evil desires that entice you. And then they drag you into desire and that desire will conceive give birth to sin that will give birth to death.”

PREPARE THE WAY, THE MESSIAH IS COMING.

And so the Lord is very clear about this. The Lord is asking us to recognize that it is us that have the key. Where there is a will there is going to be a way. If you are willing to receive the Holy Spirit then definitely you can get out of sexual sin. And again if you are willfully going towards sexual desires of your heart, sinful desires of your heart, you are going to fall into sexual sin. You are responsible. The Lord has given you the freedom. That's the freedom He talks about when He said in the beginning that "everything is permissible, but not everything is beneficial to you."

So again the truth will set you free here. And the truth is that you contribute towards your getting involved in sexual sin. This is a very important key that will shut down sexual sin in your life—everyone listening today. You cannot say that those women used to come and sit there. They were not well dressed. They were dressed naked. So I fell in. No you have the key. You have the power to rebuke, to get out, to kemea. You have the power to say, "Not in this House of the Lord." You have the power even to tell your wife, "Don't bring those Christian friends of yours that dress and make me feel whatever." You have power; you have the will. You can shut the door. You can close that door forever.

The Lord has given you power to close that door! Let us go to the Book of 1 John chapter 2 verse 15; 1 John chapter 2 verses 15 to 17, somebody, he says, "Do not love the world or anything in the world. If anyone loves the world, the love of the Father is not in him. For everything in the world—the cravings of sinful man, the lust of his eyes and the boasting of what he has and does—comes not from the Father but from the world. The world and its desires pass away, but the man who does the will of God lives forever."

So one of the biggest keys, the biggest secrets that you could use to shut down the doors to sexual sin is to fail to love the world—to completely refuse to love the world; to completely reject the world. What is the world? The first part of the world is your flesh and then the rest of what you see out there. He is saying everything that you see is popular to the world, reject those things. Don't love those things. Jesus did not love those things of the world. Jesus was actually separated from the world.

He separated from the world. So if they had things that are popular that people are running to, he is telling you here, "Be cautious now. I want you to overcome the things of the world; the sin of the world the way Jesus did. And the only way Jesus did was to receive the Holy Spirit and separate from the world." So the best secret you have here is to reject the world and then begin to love the things of the Spirit and the world in Greek is cosmos, cosmetics, cosmopolitan, cosmetics, they are flashy, they are beautiful, they are seductive, like the Father says, "Reject those things. Look deeper and look for the Lord in those things." "Mapambo, worldly, urembo, I like this, I like this," He is saying be careful of those things the devil is flashing at you. There is death in those things there. The Lord Jesus lived a very self-controlled life under

PREPARE THE WAY, THE MESSIAH IS COMING.

the control of the Holy Spirit. He rejected the world. When He finished He did not say, "I have enjoyed the world." He said, "I have overcome the world." When the angel came to Gideon, Gideon had to bring him bread without yeast, untasty, not tasty at all. And yet the world would reject that kind of holy bread.

The world will want a different kind of bread, the sweet bread that you eat—the normal loaf which actually is like the Father said, if you go into sexual sin your life becomes like a loaf, rotting very quickly tomorrow. Let us look at Galatians chapter 5 verses 16 to 22; again Galatians chapter 5 and so today you begin to understand that there is so much power that you can use to actually fight sexual sin. So surely there is no excuse that the Christians should fall into sexual sin. So the Lord has given us so much power in the Word. How I have been doing the whole of this night is unveiling for you the power that is embedded in the Living Word of God that you can take and use to close the door to sexual sin which is actually death.

Galatians chapter 5 beginning verses 16 to 24, he says, "So I say, live by the Spirit, and you will not gratify the desires of the sinful nature. For the sinful nature desires what is contrary to the Spirit, and the Spirit what is contrary to the sinful nature, they are in conflict with each other, so that they do not do what you want. But if you are led by the Spirit, you are not under the law." 19 he says, "The acts of the sinful nature are obvious: sexual immorality," number 1 he puts there is sexual immorality "...impurity...debauchery; idolatry...witchcraft; hatred, discord, jealousy, fits of rage, selfish, ambition, dissensions, factions and envy; drunkenness, orgies, and the like. I warn you, as I did before, that those who live like this will not inherit the kingdom of God."

So the Lord is relating sexual sin with inheriting the Kingdom of God in Heaven. So the Lord is telling you very clearly here that if you are in sexual immorality, then you are still operating within the sinful nature. But yet you see that the Lord is speaking to us very clearly that the sinful nature is what He crucified on the cross. And as Christians having received the Lord, being baptized, died, been buried with the Lord in the baptism, resurrected with the Lord, you should not be wearing the sinful nature anymore.

That means actually you cannot inherit the Kingdom of God if you are locked in sexual sin because our God is a holy God. Jehovah Yahweh is very holy. And He is speaking very clearly here in verse 24 actually, somebody. Verse 24 He says, "Those who belong to Christ Jesus have crucified the sinful nature with its passions and desires." That means if you surely belong to the Lord you must have crucified the sinful desires of your flesh.

There is no way in the church there should be sexual sin. Sexual sin belongs to the sinful desires. So if the church contains Christians they must have crucified or they are crucifying and not a rampant sexual sin that you see in the church. Something is wrong! Something is wrong!

PREPARE THE WAY, THE MESSIAH IS COMING.

So the Lord is very clear about inheriting the Kingdom of God. The Kingdom of the Lord is a very holy Kingdom—Holy, Holy. And yet the Lord has given you very precious keys that we are going through here. We've gone through a lot of them right now. And those keys give you complete power and authority to take authority over your personal life and give your life to Jesus and close the door—you close the door to sexual sin completely.

For example he says if you are walking in holiness and yet your friends they are walking in sexual sin, in the Book of 2 Corinthians he is very clear in chapter 6 he tells very clearly verse 14 that “What does righteousness have to do with wickedness?” So disconnect; don't agree to be unequally yoked even if you are a pastor and you know you are walking with some kingdom of darkness; some other religion priests from the darkness like you know we were talking about other religions. He is saying disconnect from those priests. Don't be in the same fellowship with them because we are going to inherit the Kingdom of God only by separating from darkness.

And again the Book of 1 Timothy now chapter 4 beginning verse 1 to 2 and he says, “The Spirit clearly says that in later times some will abandon the faith and follow deceiving spirits and things taught by demons.” The true teaching; the true writings of the Lord in the Bible tell us very, very clearly that Jehovah God has spoken death to sexual sin. And we have seen very clearly that the Lord has presented a zero-tolerant state towards sexual sin. And we see here that the same God who saved Lot from Sodom and Gomorrah within the torment of the pervasion and the filth in those cities, He is promising to come and save you. So He is asking you to persevere. So surely let us stick to the Word of the Lord—the true teachings of the Lord that sexual sin will separate us from the rapture, from the Kingdom of God.

Hallelujah; Hallelujah; the Book of Ephesians now I am rushing a bit because I want to look at the next phase—resisting sexual temptation; How to Resist. And again the Book of Ephesians chapter 4 verses 17 to 24. And this is what he is saying; now I am talking about sensitivity. That's why the Lord said you cannot even use the same tongue that you use for worshipping Him in Ephesians 5, you cannot use that tongue for coarse sexual jokes in your office or wherever you are, even in the church. He said, “17... I tell you this, and insist on it in the Lord, that you must no longer live as the Gentiles do, in the futility of their thinking. 18 They are darkened in their understanding and are separated from the life of God because of the ignorance that is in them due to the hardening of their hearts. “19 Having lost all sensitivity,” Listen to me somebody, “19 Having lost all sensitivity, they have given themselves over to sensuality.” Sensuality is the beginning of sexual sin—sensual, sensualism, the sensory nerves, feelings, the flesh having given into sensuality; “so as to indulge in every kind of impurity, with the continual lust for more.”

Let me read it bit by bit. He says, “So I tell you this, and insist on it in the Lord, that you must no longer live as Gentiles do, in the futility of their thinking. 18 They are darkened in their

PREPARE THE WAY, THE MESSIAH IS COMING.

understanding and separated from the life of God because of the ignorance that is in them due to the hardening of their hearts.” Look at 19, “Having lost all sensitivity, they have given themselves over to sensuality so as to indulge in every kind of impurity, with the continual lust for more.” So he’s talking about the need for you; one of the main keys; one of the main keys that you see embedded in the Bible here for you to shut down the doors to sexual immorality is that you should begin developing sensitivity to the Holy Spirit—sensitivity to the Spirit; sensitivity to the ways of God; so you do not fall to sensuality.

Be sensitivity. Ask yourself, “This thing I am going to do, is it right? This phone call I am going to make is that right? This SMS I’m sending or receiving is it right?” And then once you are sensitive then you are able to detect and block. And now listen to something here that will help you. Verse 20 he says, “20 You, however, did not come to know Christ that way. 21 And surely you heard of him and were taught in him in accordance with the truth that is in Jesus. 22 You were taught, with regard to your former way of life, to put off your old self, which is being corrupted by its deceitful desires; 23 to be made new in the attitude of your minds; 24 and to put on the new self, created to be like God in true righteousness and holiness.”

So look at one of the main keys here that you can use to shut the door, to lock the door to sexual sin. He is telling you that you need to develop sensitivity and get rid of sensuality, sensory, feelings, flesh. And one of the other things he is giving you here today as you listen to this, many people one time I remember told me, “O we did not even know that it is possible to live in holiness because we were told that that was Jesus. You cannot be like Jesus. That was Jesus. Do you think you can be like Jesus?”

But I have news for you today; the Word of God, the Living Word of God I am reading here today says that you can be made into a new creation when you receive the Lord to be like God in true righteousness and holiness. You can live. Actually it’s possible to live in complete holiness and righteousness. Nobody should tell you “O you see the world is so hard these days. We are all falling. All men have fallen.” No you can be able to live in complete true righteousness in the likeness of God. That is the key you can use to close the door even to all sin. And he says, “...and to put on the new self, created to be like God in true righteousness and holiness.” Verse 24 here somebody, “...and to put on the new self, created to be like God in true righteousness” not false but true, true righteousness “...and holiness.”

Kumbe you can live in complete true righteousness and holiness of God in the likeness of God. He has given you power through the Holy Spirit. Nobody should ever lie to you. Hallelujah; so now we have come to a point where now within your fight when you are dealing with sexual sin you begin to understand that actually you can live in true holiness and righteousness which means you can get rid of that sexual sin. You don’t have to be enslaved.

PREPARE THE WAY, THE MESSIAH IS COMING.

God has given you keys here. He says there is a new person that comes into you when you receive Jesus and the Holy Spirit touches you and begins to sanctify you.

So he's again speaking very clearly here, be not lied to. If you see the state of sexual sin in the church right now, that is a lie that has entered the church. They say, "No it's ok. Just tolerate it." If you ask them, "How come you've not cleaned up this sexual sin going on here?" "No but all churches are like that." "But how come you are in that church and there is sexual sin at the pulpit, at the altar and all the way in the congregation." "But where will I go. All have fallen." That is a lie! And that is a lie because God says here there is a new nature that comes into the church after receiving Jesus and been Anointed of the Holy Spirit. And that new nature actually gives you the complete capacity to live in true, not in fake, true righteousness and holiness.

That means even the tongues you speak in the church will be true tongues not ndimi za Shetani the ones of the lies, but the true tongues coming from the Holy Spirit so you can live in complete righteousness and holiness as a child of God. So the main key that you are seeing here today in this segment I am giving you here if you were making notes at home, sensitivity, sensitivity to the Holy Spirit; sensitivity in the Spirit, so you know that which will grieve Jesus when you do so you don't fall into sensuality, sensational. And he says also that actually it is possible to live in complete holiness. So you begin to strive and God will help you. He will strengthen you and so you can live in complete righteousness and holiness in the likeness of God—kama Mungu mwenyewe.

Hallelujah; we are going into the last segment now. And the last segment is: Resisting Sexual Temptations. How do you resist sexual temptation, I've told you how you can close the doors? But now we are going to see how will you resist daily temptations. And having seen the main keys in fighting sexual sin, one of the main keys I have just told you is sensitivity—to be sensitive to the things you are doing about the Spirit; things you are doing in your life. And being sensitive means not hardening your heart. And it means also avoiding sensuality and then he talks very clearly here, he says actually by the way, for your own information it is possible. I have equipped you with the capability to live to the true righteousness and holiness of the likeness of God.

That is a deep revelation that actually can help you to close the door to sexual sin—finished kabisa because our Lord is holy; our Father is holy; the Holy Spirit is holy and so the Tri-Unity of God is holy. And yet he says you can live to the same righteousness and holiness of God. Hallelujah; never again sexual sin in the church. And remember these teachings the Lord will use to build a case against you if you ever fall back. Hallelujah, thank you Jesus.

Hallelujah; worthy is the Lamb of God. We really appreciate you Jesus; the Book of James chapter 4 now we have entered a new segment on Resisting Sexual Temptation. And we are looking from the verses 1 to 10 and actually I want to look from verse 4 to 10. He says,

PREPARE THE WAY, THE MESSIAH IS COMING.

“4 You adulterous people, don’t you know that friendship with the world is hatred towards God? Anyone who chooses to be a friend of the world becomes an enemy to God.” And he says, “5 Or do you think Scripture says without reason that the spirit he caused to live in us envies intensely? 6 But he gives us more grace. That is why Scripture says: “God opposes the proud but gives grace to the humble.” So you see one of the keys towards getting yourself redeemed out of sexual sin is humbleness.

You can imagine David the king, David the anointed, David the prophet, David the shepherd, David the warrior. David was very powerfully anointed by God and yet when he fell to sexual sin he had to humble himself down to square zero and begin crying to God saying, “Please remove this heart from me and give me a new heart—a heart that will follow you.” Verse 7 says, “7 Submit yourselves, then, to God. Resist the devil, and he will flee from you.” So one of the key things is surely complete submission to the Lord—are you submitted to the Lord in your sexual sin?

And so you begin to understand you cannot say, “Well, I have struggled for a long time and I have not being delivered from sexual lust.” The Bible says very clearly here; the Word of God says move closer to God and submit yourself totally. That means complete submission—our God is a very perfect God. Do you know the true meaning of complete submission? That is obedience to the Holy Spirit. And so he says, “8 Come near to God and he will come near to you.” Hallelujah; “7 Submit yourselves, to God and then resist the devil,” resist the devil. Look at that and then he will flee from you. The devil will run away. That is the promise that the Lord has given.

When the Lord Jesus in Matthew 4 resisted the devil, the devil flee from the Lord Jesus. And He is promising you the same thing—move closer to God. Submit to God, resist the devil, the devil will flee from you. So you begin to understand that complete submission is important. But look at this now; look at what he says here further, He says, “Wash your hands, you sinners, and purify your hearts, you double-minded.” Hallelujah; again I’m talking verse 8 part b. And now listen to something very important those that are locked in sexual sin, sexual temptation. He says, “9 Grieve, mourn and wail. Change your laughter into mourning and your joy into gloom. 10 Humble yourselves before the Lord, and he will lift you up.”

The Lord will lift you from sexual temptation every single morning—once you change your laughter into mourning; once you begin to grieve based on what you are going through in sexual lust; once you begin to feel sad about it; once you recognize this is a problem and you come before the Lord and humble yourself, He is going to lift you up off the temptation. So one of the biggest ways of fighting sexual temptation as a Christian out there is number one to resist the spirit of lust; resist the spirit of immorality; resist and the devil will flee from you. And in the same Scripture we’ve seen that when you humble yourself, you turn your laughter

PREPARE THE WAY, THE MESSIAH IS COMING.

into mourning, and you humble yourself, humble, humble is critical there. Then the Lord is now able to lift you up off that temptation.

And let us look at the Book of 1 Peter chapter 5 verses 6 to 11; look at what he is saying here. He repeats the same thing. He says, “Humble yourselves, therefore, under God’s mighty hand, that he may lift you up in due time.” God is going to lift you up, out of that temptation every single day once you are humble. And look at what he says in verse 7 which was one of the biggest keys for fighting sexual temptation on a daily basis, look at that; He says, “Cast all your anxiety on him because he cares for you.” So you may be anxious that, “Look I seem to be addicted now. I am in an addiction here.” You have a fear. But he says, “Cast your anxiety on him.” And He is going to be able to help you out of this. He cares. The Bible says He cares.

So surely if the Lord, the Living God who lives day-in, day-out cares about you living your life day-in, day-out, He surely is going to lift you out of that situation. This is one of the main keys to fight sexual temptation every day because He cares and He has promised here that He cares—He will lift you out of it. And look at what He says beautifully in verse 8, he says, “Be self-controlled and alert.” That means when you pray today and you are able to overcome sexual lust, sexual immorality, the spirit of lust; if you are able to overcome that spirit today, it does not mean tomorrow is free. He says, “Be self-controlled and alert” be alert because tomorrow look at what he says further on, “Your enemy the devil prowls around like a roaring lion looking for someone to devour. Resist him, standing firm in the faith because you know that your brothers” Hallelujah; “...throughout the world are undergoing the same kind of sufferings.”

Now listen to this, the devil is always coming back like a prowling lion trying to devour you. But he’s telling you there is power in knowing that God is going to help you and be self-controlled and be alert. Don’t just sit there. Be self-controlled and be alert, “What are the things that the devil is always using to bring sexual temptation to me? Is it the secretary that walks in every day? Ok if I realize there is a woman that comes here every day to talk to my secretary and that woman talking to my secretary in the evening every day is not well-dressed, I will try to avoid that time when she comes in.”

Be self-controlled and be alert. And he’s also telling you very, very clearly here that you should know you are not the only one. Many of your brothers, the brethren all over the world are going through the same thing. So you should know that you know what, it is a battle. It is a fight. We are in this fight. They are not giving up. Why should I give up? And knowing that you are not the only one going through it, then you can now fight the good fight for the Lord. So you should not think that, “O this is me. I am not blessed. This thing is happening to me. I’m going to give up. I want to give up.”

PREPARE THE WAY, THE MESSIAH IS COMING.

No you should not give up. Know that everyone is going through, and when you look at now those that have overcome it that should be a source of inspiration to you as a Christian. That's why it's very important to develop groups of young men—accountability groups that you can meet together. You can pray. You can share the feelings—what you went through today. And they can pray with you, depending on different levels of faith. The prayer of a righteous

man is powerful. It reaches the throne of God. One of you there may touch the throne of God for you. So you develop groups, even married men; meeting groups—have church groups of accountability and help each other out, because you are all going through this. There is power in working together as brethren under the Blood of Jesus.

Hallelujah; and remember that the Lord who called you to the Christian walk is more than able to support you and sustain that walk in you for as long as you are willing until the Day of the Lord. Do you think there is an evil spirit that can defeat the Holy Spirit of Jehovah? The answer is no! But then the Lord has also allowed you to go through this on a daily basis so you can be able to know that you depend on Him on a daily basis. So this is a very good situation for you now to learn to depend on Jehovah to tell Him, “Lord without you I would not have managed my daily walk.” So you can be on your knees on every day basis. Otherwise, the way I look at you Christians if He removes that problem from you, you would soon forget about God.

And so it is a very important way of really getting close to God because He is helping you on a daily basis to fight the temptations. He is telling you, “Please humble yourself. But remember that I called you into this walk. And I have more than enough power to see you on a daily basis through it until you are through—until the Day of the Lord.” It is just like being woken up every morning. He wakes you up every morning. He never gets tired. He gives you air to breathe every morning. He never gets tired, somebody look at this.

And so verse 10 he says, “And...God of all grace, who called you to his eternal glory in Christ, after you have suffered a little while, he will himself restore you and make you strong, firm...steadfast. To him be the power for ever and ever. Amen.” Look at the main key here: In resisting sexual temptation on a daily basis as a Christian, you know that the Lord has promised that, “Just hang in there. I will make you strong. After a short while I will come and lift you up restore you and I will deliver you.” He has promised deliverance in a short while.

Hallelujah; Hallelujah; on a daily basis; look at that He has promised that just hang in there in a short while you will see my delivering power. To me this is the most powerful way to actually overcome sexual sensation, temptation and lust on a daily basis. Even in your family life with your wife, if you have some problems of lust and immorality remember one thing that the Lord is more than capable to carry you on, on a daily basis. And then one day

PREPARE THE WAY, THE MESSIAH IS COMING.

the level of Anointing Ezekiel 47 somebody; one day the level of Anointing gets to a level where now the flesh has succumbed to the Spirit—has been subdued.

So the Lord is telling you there is hope. Don't give up. What you need to do is to have faith to know that He has promised you that first of all He is going to help you on a daily basis. And secondly very soon, just hang in there; don't give up. You are not the only one going through this. Very soon He is coming to deliver you. 2 Timothy chapter 2 verse 22, resisting sexual temptation on a daily basis; Hallelujah; look at what he says in 2 Timothy chapter 2:22, you can read the whole 2 Timothy somebody at home but then for the sake of time we are reading verse 22 of 2 Timothy chapter 2. He says, "Flee the evil desires of your youth, and

pursue righteousness, faith, love and peace, along with those who call on the Lord out of a pure heart."

So he is telling you; Hallelujah this is awesome—flee from the desires of your youth, from sexual desires, sexual desires of your youth—flee from them. And then together with brethren you can be able to pray living in peace and love. You can be able to overcome these things on a daily basis. He says flee. That means once you live self-controlled and alert you can be able to sense on a daily basis what you don't want to get involved in; what conversation you don't want to get involved in at work, in the office, at home, in the church, what kind of people you don't want to associate with. He says flee from the youthful desires which is the sexual desires that you had in the youthful nature.

And again I told you it's very important for the married man if you are locked into some kind of sexual immorality year-in, year-out. It is not healthy for you. You can form groups of married men in church—accountability groups; that's how it's called. And you account to each other and say, "For me today I went and I really found out for example I was not attracted to my sex anymore." You see you are beginning to pray and you are praying for each other and there is power in corporate prayer and fasting, and going to the mountain and all those things.

Hallelujah; not look at the Book of James chapter 5 verse 16; how to resist sexual temptation on a daily basis. Verse 16 of James chapter 5 says, "Therefore confess your sins to each other and pray for each other so that you may be healed." Pray "The prayer of a righteous man is powerful and effective." Now listen to this—this is the effective group I'm talking about. This is the accountability group I'm talking about. You can share with them. You can meet together and tell them you know what I have this problem brethren can you pray for me today? And many people, praying for you, calling your name to Jesus. You are praying for them and you are corporately walking together. And you are stronger. You are more protected because you are seeing things according to the eyes of the Holy Spirit. When one person drifts away there is correction. You can pray for them. You can call them. You can

PREPARE THE WAY, THE MESSIAH IS COMING.

tell them according to Scripture—this is wrong. On a daily basis you can defeat sexual temptation.

Now listen to Psalm 119:11 to 13 how you can be able to overcome and resist sexual temptation on a daily basis, somebody I'm talking about this; how you can be able to resist. Let me start from verse 9 there. He says, "How can a young man keep his pure? By living according to your word. I seek you with all my heart; do not let me stray from your commands." He is asking, "How can a young man that is supposed to be actually in the youth of his lusts and all that even keep his way straight? How can he keep from straying?" And He says, "By keeping your Word, somebody. Hallelujah; ok now that is what I was bring you to verse 11 to 13, he says, "I have hidden your word in my heart that I might not sin against you." So one of the key things you want to use every day, every single day on a daily basis to fight sexual temptation—hide the Word of God in your heart; read the Word of God in the morning first thing. Hide it in your heart. That is a weapon to kill sexual temptation.

Hallelujah; I hide your Word in my heart that I may not sin against you. "Praise be to you, O LORD; teach me your decrees. With my lips I recount all the laws that..." Hallelujah; "...that come from your mouth." You begin to recount it. You can now recite them. That means you are now living the Word of God. You can walk in the streets and you look at this one and say, "No I am not doing this because my body is the holy temple of the Holy Spirit." You can look at this one; you are living the Word of God. You can now recount the Word of God. That means on a daily basis, you wake up in the morning. You look at your morning devotional Bible. You get the Word of God for the day. Hide in your heart; the Word that will protect you from sexual temptation. Hallelujah; listen to me somebody. This is absolutely beautiful. Freedom has come to the Christians in this nation. I am telling you now you know. If you have been lazy to read your Word in the morning, the Word of the Lord, this is the time to wake up and pick a Word and hide it in your heart. Tell the devil, "You ain't touching me anyone. I have hidden the Word of God in my heart." It is over with sexual sin in the church!

I have declared it is over now in the Name of Jesus. Now listen to the Word that you have hidden in the heart. Hebrews chapter 4 somebody; freedom has come to the House of the Lord. No more slavery to sexual sin. No more sicut AIDS caught me here because I fell here. Hallelujah; Hebrews chapter 4 you have hidden the Word of God in your heart; Hebrews chapter 4 verses 12 to 13, he says, "For the word of God is living and active. Sharper than any double-edged sword, it penetrates even to dividing soul and spirit, joints and marrow; it judges the thoughts and the attitudes of the heart." I keep it in my heart; Hallelujah; it is over! Hallelujah; if I keep the Word of God in my heart it is over with sin! He cannot allow me. Hebrews 4:12 to 13 read it in Swahili. Freedom has come to the House. It is over even the youth listening to me now. I am telling you no more sexual sin in this church.

PREPARE THE WAY, THE MESSIAH IS COMING.

The Blood of Jesus, the Blood of the Lamb, the Passover Lamb it did not pour for nothing. He poured for you so you can defeat sexual sin in this nation, even in church. How can you fall to sexual sin as if Jesus never died? The Blood of Jesus is so warm, so powerful and He said the Word of God is alike a double-edged sword amerarua His cutting board. Hey read it in Swahili; that is out there. Now look at that somebody, so these are the secrets that the Lord placed in the Bible that the devil has been hiding from you.

When people tell you, “O no, these days all men have fallen. We all fall.” The devil is a liar. That is another doctrine; another gospel. That is worshipping another god. Our God is a holy God. He has zero-tolerance to sin especially sexual sin. And you can see systematically I’m walking you through a process in which you can be able resist the devil on a daily basis in sexual sin. You can close the door. Somebody I have news, you can actually close the door of sexual sin. I was surprised when I saw the level of sexual sin in the church. That is one thing that has brought the church down completely. The church cannot even address it.

The servants even fear to preach it because they have fallen in one way or the other. But there is power somebody, there is power somebody. There is power in the Blood of Jesus. It is over today. I have news for today: There is power in the Word of God. Hallelujah; what a mighty Word. The Book of Hebrews; Hebrews we are still handling this.

Hebrews 13

somebody—how you can resist sexual sin on a daily basis; the Living Word of God you are hiding it in your heart is helping you on a daily basis. He is judging the attitudes of men. He’s judging your minds. He’s judging your hearts; the hearts of your friends. He’s keeping you. You’re hiding the Word is like a double-edged sword.

Let us finish with one thing somebody; we just have to wrap up here. We have to close up here. The Book of Isaiah 26 after you have hidden the Word of God into your heart and now you are using the Word of God and it’s piercing, it’s cutting like a double-edged sword and yet every day you go to work, “Every time I see this woman, I tremble.” “Every time I see this man, I tremble.” All those things are troubling you. You have no peace. You don’t want your wife to come to work. You don’t want your wife to come to work. You don’t want your husband to come to work because there is a man that is looking at you. There is a woman that looks at you. You have no peace.

Hallelujah; Isaiah 26 verse 3, somebody, everybody goes there. He says, “You will keep in perfect peace him whose mind is steadfast, because he trusts in you.” Hallelujah; you have kept the Word of God in your heart; the Living Word of God; He says He now bring peace because you have trusted in Him. Every morning you are reading the Word of God depositing in your heart. Now He brings you peace. He says my peace I give you. My peace I live you with. I give you my peace, not anyone’s peace. My peace I give you.

PREPARE THE WAY, THE MESSIAH IS COMING.

May ALMIGHTY FATHER HELP YOU ALL.

REPENT THE MESSIAH IS COMING.

(Romans 12:1) and the parts of our bodies as instruments of righteousness (Romans 6:13). I do this now. I present my body, my sexuality [“as a man” or “as a woman”] and I present my sexual nature to you. I consecrate my sexuality to Jesus Christ.

TIME IS UP, REPENT

Chapter 6

TRAGEDY

"The biggest tragedy of this generation is that all people have looked at Jesus as the baby in the manger, they have looked at him like one who when you strike him he will give you the other cheek. They have looked at Jesus as the one who comes and engages with argument with the Pharisees, the one that comes to be abused at Calvary cross and yet I have news for you that when the lord appeared to me in that vision, there is a red cloth that run diagonally across his shoulder and this time around he has a crown, a golden crown and then he did his hand like this to me to show me the scars, in other words , " go and tell them to use the first calvary and prepare because their is a law of the perfect sacrifice of the perfect lamb of god, there is a law of atoning sacrifice that is acceptable before the lord yahweh, that, that sacrifice that can die for all people must be sacrifice without defect and then he showed me nail pierced upon his hands and he says in other words , " go tell them that however fallen the church may be today when i look at them it is as though i hear them asking for a second calvary, but tell them that even if i wanted to go do it again for them, tell them i am not able again to go and do it again for them at calvary because this time round i have defects, my whole body has defect because of the suffering i suffered at the cross, go tell them that, that even if i wanted to go my father will not accept me because of the law of sacrifice of god that requires a perfect sacrifice without defect.hallelujah.

PREPARE THE WAY, THE MESSIAH IS COMING.

" For those of you that will Choose righteousness at this announcement at this hour, then you will be taken up into the Kingdom of Glory In the Rapture of the Church. The bible is clear about that, but those that will be unrighteous, refusing to Listen to this Voice of the LORD, refusing to repent, refusing to be holy and righteous they will enter the tribulation and the great tribulation, that is what the LORD is saying here. But for those who will Enter into the Rapture, apart from Saying that He Will Bring to light all that is Hidden in Darkness, he also says that for that time *EACH WILL GET THEIR PRAISE FROM THE LORD. THE LORD WILL ON THAT DAY, FOR THOSE WHO WILL ENTER HEAVEN THEY WILL APPEAR BEFORE THE JUDGEMENT SEAT OF CHRIST AND THE LORD WILL DISPENSE AWARDS AND REWARDS.*

"Woe unto you if you spend your time doing what is against the LORD. There will be Award ceremony and names will be called and real people will walk like this and I hope vigelele will rent the air, Hallelujah! I Hope vigelele will rent the heavens on that day, it is my Wish that as you walk up and the Messiah will call you for the first reward. When you abide in Him, He will not let you down, he will be able to Compensate you, to reward you, recompense you for your efforts... See more

" Whatever you do on the earth will follow you Eternally and that is why you Must be Careful Because every second, whatever you do will Follow you Eternally, has eternal Consequences and He talks of those who are Christians and you see that some will get reward and some will not.

Chapter 7

REPENT FROM NAKEDNESS!!!

Nakedness: Nakedness in God's sight refers to a woman exposing her LEGS, THIGHS, BREASTS, and dressing in TIGHT DRESSES, TROUSER which shows the CURVES, SHAPE, CONTOURS and the ANATOMY of your body. The evil one has deceived many women of this generation that exposing your thighs, shape of the hips and breast in public is fashionable and attractive, while the devil and his wicked are laughing and mocking at such ladies because they know that, if they die in that state they are going straight to hell fire. They are also causing many men to commit adultery in their heart by lusting after the women nakedness and sin before God who is holy.

A man's mind doesn't stop a woman's moving her feet, but he is tempted and must force himself to think pure or allow that lust. A Godly woman understand this truth and is VERY CAREFUL not to arouse the opposite sex with her body movements and uncovering flesh. Women must be careful and alert.

GOD HATES IMMORALITY; NUDITY- SEXY LOOKING AND NAKEDNESS.

Its time for Christian Ladies to wake up and make vow with their own body as a living sacrifice unto the Lord in purity. The devil has influence and lowered many women bodies into his instruments of lust. God wants all men and women to turn away from Nakedness, nudity, immoral dressing and sexy dressing.

THE DAYS ARE EVIL:

PREPARE THE WAY, THE MESSIAH IS COMING.

We are living in a wicked world where people call evil good. They think it is perfectly acceptable for women to wear trousers, tight dress, half dresses, Mini-skirt, and expose their breast, body shape and thighs and legs seductively in a sensual manner. I see women in church, street, offices and media exposing their legs, thighs, curves and breasts to be praised. The Bible calls it WICKEDNESS. It's a sin for a woman to expose her body. A woman body is very SEDUCTIVE and SENSITIVE to a man. Christian women and ladies ought to wear skirts that goes beyond their knees, loose and somewhat baggy. Clothing materials should not be "see-through" with the sun behind you. Many women wear thin clothing that reveals "EVERYTHING" when standing with the sun behind them.

HOW YOU DRESS SPEAK MUCH ABOUT YOU!!

The way you dress affect the way you feel. If you dress like a Whore, that is how you are going to feel about yourself. You can't deny that not unless Satan has killed your consciousness. The way you dress speak volume about you. Don't follow the crowd because the crowd is always wrong. JOHN 12:43. FOR THEY LOVED THE PRAISE OF MEN MORE THAN THE PRAISE OF GOD.

NAKEDNESS TODAY: AS THE WORD OF GOD IS CONCERNED:

- A woman showing her thighs and legs in public and in church, it's evil, sinful and pure wickedness. It's nakedness.
- A man sagging her trouser and showing the boxer. It's nakedness.
- If you have to cover your knee with handkerchief or a tarban when you sit down in public and in Church. It's pure wickedness.

PREPARE THE WAY, THE MESSIAH IS COMING.

- If part of your breast is seen. It's nakedness as long as the word of God is concerned.
- As a man if the hair on your chest is seen by others: its Nakedness.
- If part of your back is seen , its Nakedness.
- If your armpit is seen when you are dressed, its Nakedness.
- If your dress is transparent; it's nakedness.
- If the contour of your body is seen by others; its Nakedness as long as heaven is concerned. It's nakedness.
- If you put on trousers as a lady, then you are totally naked because trousers shows the size and shape of the butt. Imagine the shape of the body is the shape of the trouser. What is that; nakedness.

HARMFUL EFFECT OF NAKEDNESS:

- Promote lust , sexual uncleanness and every form of immorality imaginable.
- Nakedness is sexual immorality and it pollute the mind of the weak.
- Nakedness open you to spiritual attack and backsliding.
- Nakedness is rebellion and disobedience to the word of God.
- Nakedness is not righteousness and a sin against word of God.
- Nakedness lowers the dignity of a woman. A naked woman is possessed by the spirit of Jezebel, the mother of all prostitute.

PREPARE THE WAY, THE MESSIAH IS COMING.

In Eden God gave Adam and Eve clothes. All the saints and Angels in heaven are fully covered and put on their garments. Those in hell are totally naked. Don't live a naked life, stop exposing your thighs, breast and shapes of your body. Remember your body is the temple of God keep it fully covered. (1 Corinthians 6:18)

CHOOSE!

Your body can be an instrument of God's glory or an instruments of Lucifer glory. Choose this day which you will serve with your body!! The HOLY GOD of ISRAEL or Satan.

JOSHUA 24:15. BUT IF SERVING THE LORD SEEMS UNDESIRABLE TO YOU THEN CHOOSE FOR YOURSELF TODAY WHOM YOU WILL SERVE, WHETHER THE gods YOUR FOREFATHERS SERVED.....BUT AS FOR ME AND MY HOUSEHOLD, WE WILL SERVE THE LORD.

Repent!! Repent!! Repent!! JESUS CHRIST is coming soon. Prepare the way for the coming of JESUS CHRIST. The Alpha and the Omega: the first and the last : the beginning and the End! God bless you for obeying.

Repent from all half naked dressing

Chapter 8

A PRAYER FOR SEXUAL HEALING

Healing for your sexuality is available; this is a very hopeful truth! But you must realize that your sexuality is deep and core to your nature as a human being. Therefore, sexual brokenness can be one of the deepest types of brokenness a person might experience. You must take your healing and restoration seriously. This guided prayer will help immensely. You may find you need to pray through it a few times in order to experience a lasting freedom.

A bit of explanation on the reasons for the prayer: first, when we misuse our sexuality through sin, we give Satan an open door to oppress us in our sexuality. A man who uses pornography will find himself in a very deep struggle with lust; a woman who was sexually promiscuous before marriage may find herself wrestling with sexual temptation years afterward. So it is important to bring our sexuality under the lordship (and therefore protection) of the Lord Jesus Christ and seek his cleansing of our sexual sins.

Second, sexual brokenness—whether through abuse of our sexuality by our own actions or by the actions of others—can create sexual difficulties and also opens the door for the enemy to oppress us. Quite often forgiveness is needed—both the confidence that we are forgiven by the Lord and the choice we make to forgive others. This will prove immensely freeing.

Let us begin by bringing our lives and sexuality under the lordship of Jesus Christ:

Lord Jesus Christ, I confess here and now that you are my Creator (John 1:3) and therefore the creator of my sexuality. I confess that you are also my Savior, that you have ransomed me with your blood (1 Corinthians 15:3, Matthew 20:28). I have been bought with the blood of Jesus Christ; my life and my body belong to God

(1 Corinthians 6:19–20). Jesus, I present myself to you now to be made whole and holy in every way, including in my sexuality. You ask us to present our bodies to you as living sacrifices (Romans 12:1) and the parts of our bodies as instruments of righteousness (Romans 6:13). I do this now. I present my body, my sexuality [“as a man” or “as a woman”] and I present my sexual nature to you. I consecrate my sexuality to Jesus Christ.

Next, you need to renounce the ways you have misused your sexuality. The more specific you can be, the more helpful this will be. God created your sexuality for pleasure and joy within the context of the marriage covenant. Sexual activity outside of marriage can be very damaging to a person and to their relationships (1 Corinthians 6:18–20). What you want to do in this part of the prayer is confess and renounce all sexual sin—for example, sexual intimacy outside of marriage: not only intercourse, but other forms of sexual intimacy such as mutual masturbation or oral sex. Many people assume these “don’t really count as sin” because they didn’t result in actual intercourse; however, there was sexual stimulation and intimacy outside marriage. Keep in mind there is the “spirit of the law” and the “letter of the law.” What matters are issues of heart and mind as well as body. Other examples of sins to renounce would be extramarital affairs, the use of pornography, and sexual fantasies. You may know exactly what you need to confess and renounce; you may need to ask God’s help to remember. Take your time here.

PREPARE THE WAY, THE MESSIAH IS COMING.

As memories and events come to mind, confess and renounce them. For example: “Lord Jesus I ask your forgiveness for my sins of masturbation and using pornography. I renounce those sins in your name.” After you have confessed your sins, go on with the rest of the prayer.

Jesus, I ask your Holy Spirit to help me now remember, confess, and renounce my sexual sins. [Pause. Listen. Remember. Confess and renounce.]

Lord Jesus, I ask your forgiveness for every act of sexual sin. You promised that if we confess our sins, you are faithful and just to forgive us our sins and cleanse us from all unrighteousness (1 John 1:9). I ask you to cleanse me of my sexual sins now; cleanse my body, soul, and spirit, cleanse my heart and mind and will, cleanse my sexuality. Thank you for forgiving me and cleansing me. I receive your forgiveness and cleansing. I renounce every claim I have given Satan to my life or sexuality through my sexual sins. Those claims are now broken by the cross and blood of Jesus Christ (Colossians 2:13-15).

Next comes forgiveness. It is vital that you forgive both yourself and those who have harmed you sexually. LISTEN CAREFULLY: forgiveness is a choice; we often have to make the decision to forgive long before we feel forgiving. We realize this can be difficult, but the freedom you will find will be worth it! Forgiveness is not saying, “It didn’t hurt me.” Forgiveness is not saying, “It didn’t matter.” Forgiveness is the act whereby we pardon the person, we release them from all bitterness and judgment. We give them to God to deal with.

Lord Jesus, I thank you for offering me total and complete forgiveness. I receive that forgiveness now. I choose to forgive myself for all of my sexual wrongdoing. I also choose to forgive those who have harmed me sexually. [Be specific here; name those people and forgive them.] I release them to you. I release all my anger and judgment toward them. Come, Lord Jesus, into the pain they caused me, and heal me with your love.

This next step involves breaking the unhealthy emotional and spiritual bonds formed with other people through sexual sin. One of the reasons the Bible takes sexual sin so seriously is because of the damage it does. Another reason is because of the bonds it forms with people, bonds meant to be formed only between husband and wife (see 1 Corinthians 6:15-20). One of the marvelous effects of the cross of our Lord Jesus Christ is that it breaks these unhealthy bonds. “May I never boast except in the cross of our Lord Jesus Christ, through which the world has been crucified to me and I to the world” (Galatians 6:14).

I now bring the cross of my Lord Jesus Christ between me and every person with whom I have been sexually intimate. [Name them specifically whenever possible. Also name those who have abused you sexually.] I break all sexual, emotional, and spiritual bonds with [name if possible, or just “that girl in high school” if you can’t remember her name]. I keep the cross of Christ between us.

Many people experience negative consequences through the misuse of their sexuality. Those consequences might be lingering guilt (even after confession) or repeated sexual temptation. Consequences might also be the inability to enjoy sex with their spouse. It will help to bring the work of Christ here as well. Many people end up making unhealthy “agreements” about

PREPARE THE WAY, THE MESSIAH IS COMING.

sex or themselves, about men or women or intimacy, because of the damage they have experienced through sexual sin (their sin, or the sin of someone against them). You will want to ask Christ what those agreements are and break them!

Lord Jesus, I ask you to reveal to me every “agreement” I have made about my sexuality or this specific struggle. [An example would be “I will always struggle with this” or “I can never get free” or “I don’t deserve to enjoy sex now” or “My sexuality is dirty.” Pause and let Jesus reveal those agreements to you. Then break them.] I break this agreement [name it] in the name of my Lord Jesus Christ, and I renounce every claim I have given it in my life. I renounce [name what the struggle is—“the inability to have an orgasm” or “this lingering shame” or “the hatred of my body”]. I bring the cross and blood of Jesus Christ against this [guilt or shame, every negative consequence]. I banish my enemy from my sexuality in the mighty name of the Lord Jesus Christ. I invite the healing presence of Jesus Christ to cleanse me and restore me as a sexual being in fullness of joy and wholeness. I ask you, Jesus, to fill my sexuality with your holiness, to strengthen me and restore me in your name.

Finally, it will prove helpful to consecrate your sexuality to Jesus Christ once more.

Lord Jesus, I now consecrate my sexuality to you in every way. I consecrate my sexual intimacy with my spouse to you. I ask you to cleanse and heal my sexuality and our sexual intimacy in every way. I ask your healing grace to come and free me from all consequences of sexual sin. I ask you to fill my sexuality with your healing love and goodness. Restore my sexuality in wholeness. Let my spouse and me experience all of the intimacy and pleasure you intended a man and woman to enjoy in marriage. I invite the Spirit of God to fill our marriage bed. I pray all of this in the name of Jesus Christ, my Lord. Amen!!

We could report many, many stories of stunning redemption that have come as a result of individuals and couples praying through this type of prayer. Now remember—sometimes the wounds and consequences take time to heal. You might want to revisit this prayer several times over if lasting healing has not yet taken place. You may recall actions that need confession later; return to this prayer and confess those as well. Some of you will also benefit from seeing a good Christian counselor. Hold fast to these truths:

You, your body, and your sexuality belong to Jesus Christ. He has completely forgiven you. He created your sexuality to be whole and holy. He created your sexuality to be a source of intimacy and joy. Jesus Christ came to seek and save “what was lost” (Luke 19:10), including all that was lost in the blessings he intended through our sexuality!

Chapter nine

WAKE UP!

Blessed brothers and sisters ,,,

As I finalize the Message of flee from sexual sin ,,, I want to remind you one thing, THE MESSIAH IS COMING. IS NOT COMING TO DIE FOR THE SINS ON THE CROSS ,,, NO ,,,, HE IS COMING TO TAKE THE BRIDE. HE IS NOT COMING AS A BABY IN THE MANJOR NOR IS HE COMING TO ARGUE WITH THE PHARISEES NOR THE PRIEST. NOOOOOOOO!!!

HE IS COMING TO JUDGE THE CHURCH.

Brothers and sisters,,, this may not be my words or the word from my mouth,,, but it is the holy spirit reminding you that the time of wickedness are over. IF YOU HAVE EARS,,,, LISTEN AND TAKE IMMEDIATE ACTION. The judgement of the Lord is near and the Messiah is coming. And the for repentance is now!

Heaven is real blessed people,,, and so is hell . And remember both are ETERNAL.

Why are we born ?

Why do we live?

Why do we die?

Do you think we are born to live for approximately 70 yrs then we die? Then what is the heaven and hell for?

PREPARE THE WAY, THE MESSIAH IS COMING.

Get me clear brothers and sisters,,,,, we live for a purpose,,,,, whether 20 years or 100 years,,, every action that you did on this earth will be judged.

Our life is to prepare us for eternity. Either in everlasting life or fire. Where is your life headed to?

Repent and turn out from sin. Flee from sexual immorality. The MESSIAH IS COMING.

Do you remember about Peter and Judas ,, Peter disowned Jesus 3 times. Judas also betrayed Jesus. But what after incidents,, Luke 22:62 And he went outside and wept bitterly. Meaning he repented and wept bitterly to be forgiven. And you know where his soul ended up. In heaven. But what about Judas,,,

Acts 3:11-23, Luke 23:18

Israelites disowned Jesus before the Pilate and handed to be killed though the Pilate had him go. They disowned the holy and righteous one and asked that the murderer be released to you. That's the same in today's world, they have disowned Jesus, by their actions, their immortal living. They have let the murderer (satan) into their lives and released Jesus from them.

Repent, turn to God, so that your sins may be wiped out, that times of refreshing may come from the Lord.

But you must listen to every word he tells you and put it in action. Anyone who does not listen to him will be completely cut off from their people.

Repent from dead work.

Unless you repent, you will all perish.

PREPARE THE WAY, THE MESSIAH IS COMING.

Don't copy and conform with the behavior and patterns of this world but let God transform you into a new person by changing the way you think. Satan will keep planting seeds of unholy thoughts in your mind.

John 6:13

Being alone may make you to fall from the perfect path. So you need a helper and that's the holy spirit. A few disciples of Christ will walk in the perfect path in spite of the temptations, never give up. But first cleanse yourself from that defiles your body and spirit. Perfecting the holy spirit in the fear of the Lord. (2 Corinthians 7:1)

You must be blameless before the Lord of Hosts on Day of judgement.

Only those with finest linen bright and clean will be the citizens of heaven.

Salvation of the Christ on the cross minus righteousness and holiness is nothing.

And remember fasting is one of the key elements of righteousness and there is no neutral zone in salvation.

IT IS TIME FOR THE CHURCH TO CROSS OVER.

Salvation can't be mixed with immorality. TIME TO COME TO DISCARD SIN AND EMBRACE RIGHTEOUSNESS IS NOW.

THE MESSIAH IS COMING. TIME IS OVER. PREPARE THE WAY.

Chapter 10

THE TRUTH ABOUT HELL

AS YOU WIND UP, KINDLY READ THIS MESSAGE VERY MUCH IMPORTANT

"And in hell he lift up his eyes, being in torments. . ." Luke 16:23

What you're about to read is hard to believe. . .

We're going to examine the place the Bible calls hell. We'll present documented evidence for a place called hell. Don't take what you're going to read lightly. YOU COULD BE IN SERIOUS DANGER!

The Bible continually warns of a place called hell. There are over 162 references in the New Testament alone which warns of hell. And over 70 of these references were uttered by the Lord Jesus Christ!

In Luke 16, Jesus Christ gives a frightening picture of hell:

22 . . . the rich man also died, and was buried; 23 And in hell he lift up his eyes, being in torments, and saw Abraham afar off, and Lazarus in his bosom. 24 And he cried and said, Father Abraham, have mercy on me, and send Lazarus, that he may dip the tip of his finger in water, and cool my tongue; for I am tormented in this flame. 25 But Abraham said, Son, remember that thou in thy lifetime received good things, and likewise Lazarus evil things: but now he is comforted, and thou art tormented. 26 And beside all this, between us and you there is a great gulf fixed: so that they which would pass from hence to you cannot; neither can they pass to us, that would come from thence. 27 Then he said, I pray thee therefore, Father, that

PREPARE THE WAY, THE MESSIAH IS COMING.

Thou would send him to my father's house: 28 For I have five brethren; that he may testify unto them, lest they also come into this place of torment. (Luke 16:22-28)

HELL IS A PLACE OF FIRE

The man in Luke 16:24 cries: ". . .I am tormented in this FLAME."

In Matthew 13:42, Jesus says: "And shall cast them into a FURNACE OF FIRE: there shall be wailing and gnashing of teeth." In Matthew 25:41, Jesus says: "Depart from me, ye cursed, into everlasting FIRE,. . ." Revelation 20:15 says, " And whosoever was not found written in the book of life was cast into the LAKE OF FIRE."

THE BIBLE GIVES THE LOCATION OF HELL

When Jesus Christ died on the cross, He descended into hell. In Acts 2, Peter is speaking, verse 31, ". . . seeing this before spake of the resurrection of Christ, that his soul was not left in HELL"

When Jesus Christ died His soul went into hell.

And in Matthew 12:40, Jesus Christ says: "For as Jonas was three days and three nights in the whale's belly: so shall the Son of man be three days and three nights in the HEART OF THE EARTH. "

The Bible is clear — Hell is inside the earth!

PREPARE THE WAY, THE MESSIAH IS COMING.

Ephesians 4:9, says of Jesus: "Now that He ascended, what is it but that He also descended first into the LOWER PARTS OF THE EARTH."

On page 85 of Beyond Death's Door, Dr. Rawlings said, patients who described hell said, ". . . this place seems to be UNDERGROUND or WITHIN THE EARTH in some way."

The Birmingham News, April 10, 1987 had an article entitled "Earth's Center Hotter Than Sun's Surface, Scientists Say". The article stated that scientists have recently discovered, "THE EARTH'S INNER CORE HAS A TEMPERATURE OF OVER 12,000 DEGREES FAHRENHEIT!"

Have you seen pictures of a volcano erupting, spewing a lake of fire from inside the earth — consuming everything within miles just from the heat? When Mount St. Helens erupted in May 18, 1980, it was described by reporters, "when HELL surfaced upon the earth." The book, Volcanoes, Earth's Awakening (p.91) describes an erupting volcano as "descent into HELL".

Thousands of years ago, the Bible described a place called hell in the heart of the earth that matches exactly what science is discovering.

YES! THERE IS A PLACE CALLED HELL!

In Numbers 16, the Bible gives the account of people falling into hell alive! Numbers 16:32-33 says, "And THE EARTH OPENED HER MOUTH, and swallowed them up, and their houses, and all the men that appertained unto Korah, and all their goods. They, and all that

PREPARE THE WAY, THE MESSIAH IS COMING.

appertained to them, went down alive INTO THE PIT, and the EARTH CLOSED UPON THEM:"

Inside this earth, this very moment, there are millions of lost, tormented souls — burning, weeping, wailing — without any hope whatsoever!

In Mark 9:46, Jesus Christ says about hell: "Where THEIR WORM dies not, and the fire is not quenched."

Jesus said explicitly — THEIR worm — not a worm, or the worm — but THEIR worm.

And Jesus Christ said, "Where THEIR WORM dies not, and the fire is not quenched."

Revelation 14:10 says, ". . . and He shall be tormented with fire and BRIMSTONE . . ." And

Job 18 describes the ". . . PLACE of him that knows not God" (vs 21), in verse 15 as, ". . .

BRIMSTONE shall be scattered upon his habitation." Do you know what brimstone is? It's

sulfur. And do you know where sulfur or brimstone is found? INSIDE THIS EARTH! Ac-

cording to the book Volcanoes by Pierre Kohler (p. 43), when Mt. St Helens erupted in 1980

— 150,000 tons of sulfurous gas was ejected! Job is the oldest book in the Bible, written over

3,000 years ago, and yet Job knew what science wouldn't know for years — inside this earth is

brimstone!

HELL IS A PLACE OF TORMENT

Jesus says of the man in Luke 16:

PREPARE THE WAY, THE MESSIAH IS COMING.

23 "And in hell He lift up his eyes, being in TORMENTS. . . " 24 ". . . for I am TORMENTED in this flame." 28 ". . .PLACE OF TORMENT."

It is humanly impossible to comprehend the Bible description of hell. Nothing on earth can compare with it. No nightmare could produce a terror to match that of hell. No horror movie could describe it's fright. No crime scene with all it's blood and gore could begin to match it's horror.

You'll see HELL. . . You'll smell HELL. . . You'll breathe HELL. . . You'll hear HELL . . .
You'll feel HELL. . .

It'll be beyond anything humanly imaginable!

The Bible describes it as),weeping (Matt 8:12), wailing (Matt 13:42), gnashing of teeth (Matt 13:50), darkness (Matt 25:30), flames (Luke 16:24), burning (Isa 33:14), torments (Luke 16:23 everlasting punishment! Jesus Christ says in Matthew 25:41, "Depart from me, ye cursed, into EVERLASTING FIRE, prepared for the devil and his angels."

In Matthew 13:42, Jesus says: "And shall cast them into a furnace of fire: there shall be wailing and gnashing of teeth."

HELL IS FOREVER!

PREPARE THE WAY, THE MESSIAH IS COMING.

All who enter hell — abandon all hope!

The horror of hell — for even one second is unbearable — but FOREVER!

Jesus says in Matthew 25:41: ". . . Depart from me, ye cursed, into EVERLASTING fire, . . ."

Rev. 14:11: "The smoke of their TORMENT ascends up for EVER AND EVER: and they have NO REST DAY NOR NIGHT."

What could possibly be worth eternity in hell? No wonder Jesus Christ warned so much about hell! No wonder Jesus said in Mark 8:36, "For what shall it profit a man, if he shall gain the whole world, and LOSE HIS OWN SOUL?"

Jesus Christ took hell very serious. . .

Jesus Christ says in Mark 9:43-47,

43 And if thy hand offend thee, cut it off: it is better for thee to enter into life maimed, than having two hands to go into hell, into the fire that never shall be quenched: 45 And if thy foot offend thee, cut it off: it is better for thee to enter halt into life, than having two feet to be cast into hell, into the fire that never shall be quenched: 47 And if thine eye offend thee, pluck it out: it is better for thee to enter into the kingdom of God with one eye, than having two eyes to be cast into hell fire:

Jesus Christ took hell so serious — He could say without the slightest hesitation — to remove your eye, cut off your hand or foot, if that would keep you out of hell!

Jesus Christ knew exactly what He was talking about!

How did Jesus describe hell?

PREPARE THE WAY, THE MESSIAH IS COMING.

Jesus Christ spoke more on hell than any other subject. Just look at how Jesus described hell:

WHAT JESUS CHRIST SAYS ABOUT HELL!

"fire" Matt 7:19, 13:40, 25:41 "everlasting fire" Matt 18:8, 25:41 "eternal damnation" Mark 3:29 "hell fire" Matt 5:22, 18:9, Mark 9:47 "damnation" Matt 23:14, Mark 12:40, Luke 20:47 "shall be damned" Mark 16:16 "damnation of hell" Matt 23:33 "resurrection of damnation" John 5:29 "furnace of fire" Matt 13:42, 50 "the fire that never shall be quenched" Mark 9:43, 45 "the fire is not quenched" Mark 9:44, 46, 48 "Where their worm dies not" Mark 9:44, 46, 48 "wailing and gnashing of teeth" Matt 13:42, 50 "weeping and gnashing of teeth" Matt 8:12, 22:13, 25:30 "torments" Luke 16:23 "tormented in this flame" Luke 16:24 "place of torment" Luke 16:28 "outer darkness" Matt 8:12, 22:13 "everlasting punishment" Matt 25:46

WHAT IF JESUS IS RIGHT?

Hebrews 9:27 says, "And as it is appointed unto men once to die, but after this THE JUDGEMENT:"

it is appointed unto man once to die . . . and one day — YOU will die. . .

And in hell He lift up his eyes, being in torments. . .

As you leave your body — you realize something is happening. You hear a sound. . . getting louder and louder. . . screaming . . . weeping. . . wailing. Terror and fear beyond anything you

PREPARE THE WAY, THE MESSIAH IS COMING.

could imagine overtakes you. "This can't be happening!" you scream. Your nostrils are filling with the awful stench of burning souls. Your face ignites from the heat. Flames are now blazing from your eyes, nostrils, ears, mouth — every opening in your body, flames are roaring out. Your body is sizzling and crackling from the flames.

Your body is now madly thrashing and convulsing from the horrible pain. "Why don't I die?", you scream. You begin weeping and gnashing your teeth with the millions. "When will this pain stop?" But you know it will never stop. . .

The darkness is so terrifying, it begins engulfing you. You feel something moving in the darkness. . . something horrible is happening. "No! No! This can't be happening" you scream — as your worm is emerging.

You begin cursing the day you were born. You scream — "Oh God, why didn't you warn me?"— but you remember the preacher pleading with you to receive Jesus Christ. You remember reading that gospel tract. You cry — "God don't you care?" — but you remember John 3:16 "For God so loved the world, that He gave his only begotten Son, . . ." "God is a God of love — He won't allow this", you cry — but you remember John 3:36, ". . . he that believes not the Son shall not see life; but the wrath of God abides on him."

And you soon realize, that Jesus Christ was right — there is a place called hell.

AND YOU ARE THERE — FOREVER!

PREPARE THE WAY, THE MESSIAH IS COMING.

But God is a God of LOVE. . . Why would a GOD OF LOVE send me to hell? Yes, God is a GOD OF LOVE — but God is also a HOLY GOD. A HOLY GOD demands payment for sin. Otherwise God would NOT and could NOT be HOLY.

Because God is holy sin MUST be condemned. Joshua 24:19 says, ". . . He is a HOLY GOD;. . . He will NOT forgive your transgressions nor your sins."

BUT FRIEND I HAVE GOOD NEWS!

God does NOT want you in hell

Hell was not made for man. Matthew 25:41 says, hell was, ". . . prepared for the devil and his angels:"

Because God is a GOD OF LOVE, and He LOVED YOU so much, He sent His Son, Jesus Christ, to this earth to die a cruel death on a cross to pay the price a HOLY GOD demands for your sins.

Romans 5:8 says, "But God commended His love toward us, in that, while we were yet sinners, Christ died for us."

God does not send someone to hell. You choose hell when you reject Jesus Christ. When you refuse God's love gift of eternal life in Jesus Christ. . .

YOU CHOOSE HELL!

PREPARE THE WAY, THE MESSIAH IS COMING.

Millionaire Ted Turner, said in an interview, "I'm looking forward to dying and being cast into Hell. That's where I belong." You say — he's a fool! But friend, when you say "No"; to Jesus Christ and His payment for your sin — you are saying the same thing! You're telling God — I don't need Jesus Christ — I'll pay for my sins in hell!

If you reject God's gift of eternal life through Jesus Christ

ONE DAY YOU WILL BE IN HELL!

What could possibly be worth eternity in hell?

No wonder Jesus Christ said in Mark 8:36, "For what shall it profit a man, if he shall gain the whole world, and lose his own soul? Or what shall a man give in exchange for his soul?"

John 3:16 says, "For God so loved the world, that He gave his only begotten Son, that whosoever believes in Him should not perish, but have everlasting life."

God has something far better than words can describe for those who love Him. I Corinthians 2:9 says, ". . . 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."

Friend, there is a place called hell! And, if you continually refuse God's gift of eternal life through Jesus Christ — just as sure as you live and breathe, ONE DAY YOU WILL WAKE UP IN HELL!

PREPARE THE WAY, THE MESSIAH IS COMING.

Don't wait until you die to find out the truth about Hell! Tomorrow may be too late! Proverbs 27:1 says, "Boast not thyself of tomorrow: for you do not know what tomorrow holds."

Three people die every second, 180 every minute, since you started reading this — 2000 more people have gone into eternity! An automobile accident. . . A heart attack. . . A stroke. . . One thing is CERTAIN — you will DIE — today. . . tomorrow . . . a week. . . a month . . . a year. . . 5 years. . . 10 years. . . 20 years. . . 50 years — ONE THING IS CERTAIN —" . . .it is appointed unto man once TO DIE . . ."

DON'T BE CAUGHT DEAD WITHOUT JESUS!

You may have made some terrible mistakes in your life. There may be some things in your life you would give anything to be able to change. But friend, I assure you — if you die without Jesus Christ — it'll be the worst mistake you could possibly make!

Has there ever come a time and a place in your life, when you received Jesus Christ as your personal Savior?

If not, you are on the way to hell!

Don't let anyone convince you that when you die it will be all over! The Bible says in Hebrews 9:27, "And as it is appointed unto men once to die, but after this THE JUDGMENT."

Revelation 20:15 says, "And whosoever was not found written in the book of life was cast into the LAKE OF FIRE."

PREPARE THE WAY, THE MESSIAH IS COMING.

If you've never received Jesus Christ as your Savior, bow your head this minute and ask the Lord Jesus Christ to save you. Don't put it off another second!

NOTHING IS WORTH TAKING THE CHANCE!

It's simple to be saved ...

Realize you are a sinner.

"As it is written, There is none righteous, no, not one:" Romans 3:10

"... for there is no difference. For all have sinned, and come short of the glory of God;" Romans 3:23

Realize you CAN NOT save yourself.

"But we are all as an unclean thing, and all our righteousness are as filthy rags; ..." Isaiah 64:6

"Not by works of righteousness which we have done, but according to his mercy He saved us, ..." Titus 3:5

Realize that Jesus Christ died on the cross to pay for your sins.

"Who his own self bare our sins in his own body on the tree, ..." 1 Peter 2:24

"... Unto Him that loved us, and washed us from our sins in his own blood," Revelation 1:5

Simply by faith receive Jesus Christ as your personal Savior.

PREPARE THE WAY, THE MESSIAH IS COMING.

"But as many as received Him, to them gave He power to become the sons of God, even to them that believe on his name:" John 1:12

"...Sirs, what must I do to be saved? And they said, Believe on the Lord Jesus Christ, and thou shalt be saved, and thy house."" Acts 16:30,31

"For God so loved the world, that He gave his only begotten Son, that whosoever believes in Him should not perish, but have everlasting life." John 3:16

WOULD YOU LIKE TO BE SAVED?

Pray this prayer, and mean it with all your heart.

Lord Jesus, I know that I am a sinner, and unless You save me I am lost forever. I thank You for dying for me on the cross. I come to You now, Lord the best way I know how, and ask You to save me. I now receive You as my Lord and Savior. In Jesus Name, Amen.

OUR BELIEVES

The Trinity

We believe in one God; eternally existent in three persons: GOD the Father, GOD the Son, and GOD the Holy Spirit.

The Holy Bible

We believe that the Bible is the principle foundation and the only unchanging, infallible and authoritative Word of GOD completely inspired by the Mighty Holy Spirit. The Holy Bible is the highest and final authority in every aspect of life as created by GOD.

PREPARE THE WAY, THE MESSIAH IS COMING.

The LORD Jesus

We believe in the deity of our LORD Jesus Christ, the only begotten Son of GOD, His virgin birth, His bodily resurrection, His ascension to the right hand of the Father, His death to completely redeem sin for all men.

Salvation

We believe that all men are born with a sinful nature and that the work of the Cross completely redeemed man from the power of sin and death. And that those who believe in Christ Jesus as LORD and Saviour are saved.

The Holy Spirit

We believe that the Holy Spirit is the Third Person of the Trinity and the baptism of the Holy Spirit is manifested by the fruit and the gifts of the Spirit.

The Church of Christ

We believe that the Church of Christ is the eternal and universal Body of Christ Jesus consisting of all those who have accepted the work of the atonement.

Water Baptism

We believe in the ordinance of water baptism by immersion in obedience to the Word of GOD. And all those who have accepted Jesus Christ as their personal Saviour should be baptized in water as a public profession of their faith in Christ.

The Rapture

We believe that the Rapture is the imminent, premillennial return of Jesus Christ for His holy church when the dead in Christ shall be raised in glorified bodies, and those living in holiness shall be transformed into glorified bodies without tasting death and get caught up in the air with the LORD Jesus.

Repentance & Holiness

We believe that the only means of being cleansed from sin is through true Repentance in the precious blood of Christ Jesus and the sanctifying power of the Holy Spirit who enables the Christian to live in holiness.

The LORD's Supper

We believe in observance of the LORD's Supper as a proclamation of the death of Christ Jesus until He returns.

Preparing the way

We believe that the church has entered into a critical dispensation for Preparing the way of the LORD Jesus in observance of absolute Righteousness and Holiness

PREPARE THE WAY, THE MESSIAH IS COMING.

SHALOM SHALOM

TIME IS UP, REPENT.

PREPARE THE WAY, THE MESSIAH IS COMING.

EDITED BY: ASILIGWA VINCENT

FOR MORE INFORMATION, CONTACT

EMAIL: *asiligwavincent86@gmail.com*

WHATSAPP: +254797290433

N/B:

Information is generated from different sources to enlighten the world on dangers of sexual sin in order to prepare for the second coming of MESSIAH. Take it with seriousness it deserves, or else re-read chapter 10.

GOD BLESS YOU ALL.

TIME IS UP, REPENT.