How to receive YOUR Desired MIRACLE GIVING BIRTH TO YOUR DESIRED MIRACLE

Emeka Anslem

HOW TO RECEIVE YOUR DESIRED MIRACLE

Emeka Anslem

First published in 2017 Copyright © Emeka Anslem

anslem.emeka@gmail.com

facebook.com/emekaanslem01

Phone: +2349024529639

WhatsApp: +2348065582482

JUST BEFORE WE BEGIN...

God wanted you to have this. The first time I encountered the revelation in this book was in February, 2016, while I was preparing to teach a bible school class. The testimonies that came after that class are amazing. In February 2017, while I was thinking of what to give to my friends as "My Birthday Gift", God reminded me of this message. I quickly searched for the page in my diary, and yes, I found it!

I hope you are ready? Because that message has been greatly expanded by the Holy Spirit. And there is no way you will escape having your own desired miracle this time. See you at the top!

Now, let's begin by saying...

GOD'S TIME IS NOT THE BEST!

God has timing for every blessing, but the release of every blessing is also acceptable to Him now. I mean, even though He has His timing, it is also acceptable to Him to release it now.

2 Cor 6:2 says "I have heard thee in a time accepted, and in the day of salvation have I succoured thee: behold, now is the accepted time; behold, now is the day of salvation".

That further makes it clear that every blessing we need is acceptable to God now. So we do

not have to dwell with the thoughts that "we are waiting for God's time". It may not be God's time, but it is acceptable to Him now. In John 2:1-12, it was not the time for Jesus to convert water into wine or perform any miracle, but it was acceptable.

However, it is faith that makes things acceptable to God.

The waiters came to Mary to inform her that there was no more wine, and she turned to Jesus - expecting Him to do a miracle, even though it was not yet time. And because of her faith, the miracle was done.

James 1:7 says "let not that man think that he will receive anything from God, except he believes". In Isaiah 30:18-19, we would discover that the only reason why it may not be God's time is because God is also waiting for us. And He is waiting to be exalted or

pleased. And we all know according to Hebrews 11:6 that it is impossible to please God without faith.

If it is not God's time because He is waiting for you to please Him, then it means "waiting for God's time without application of faith will eventually make you wait forever".

A certain brother shared a testimony on how he was given a quit notice, because he could no longer afford his rent. He decided to go back to live with his parents. After a while, he began to engage his faith by going out to win souls for Christ. He would walk many miles, distributing fliers and tracts every day. And suddenly, God turned his situation around. A man who could not afford his house rent became someone who was buying houses and brand new cars.

I also heard the testimony of a woman who was plagued with Elephantiasis and boil on her nose. She prayed and even fasted for many days, but all to no avail. So she decided to go out to win souls to Christ, even in her predicament. And that same day, God showed up. The Elephantiasis and boil on her nose disappeared as if she never had them.

They were both oppressed, but it did not change the fact that they had to press in faith to receive their miracle. It they had waited much longer, maybe they would have died with their predicament.

Come to think of it; if now is the accepted time, then we need to engage a "Now Force" to receive our miracles. And Hebrews 11:1 clearly tells us that faith is a 'Now' force. Faith is definitely a requirement for receiving your desired miracles now.

SO, WHAT MUST YOU DO 'NOW' TO RECEIVE YOUR DESIRED MIRACLE?

1. Receive The Word of God

John 1:2 tells us that "as many that received Him, He gave them power to become sons of God". Which means the moment you receive the word, you also receive power to become what the word is saying.

However, the problem with many believers' is that they listen to "preachings", but they do not receive what is preached. And that is why they do not have power to receive their miracle. To receive the word means to understand it. Power comes from understanding. Imagine you visit a supermarket to buy toothpaste, and instead

of getting the toothpaste you requested for, they gave you salt. That is a sign that they did not understand what you said.

Right hearing leads to right understanding, which will eventually lead to the right miracle. When the miracle you get is not as expected, then you probably received the word wrongly.

2. Demonstrate Your Faith in The Word You Received

In Hebrews 11:3, the Bible says "through faith we understand that the worlds were framed by the word of God". In other words, faith puts the word you receive in a frame so that everybody can see.

You may say "but Emeka, I demonstrate my faith, and everybody can see it". The truth is, many people are also demonstrating their faith, but most of them demonstrate it wrongly. If you do not understand or receive the word, then no matter how much faith you engage, it will still be wrong. And wrong application will result in wrong manifestation.

Faith is not something you "hope" will work, faith is something you should be "sure" will work. Faith is a 'Now' tool, it gets things done immediately. If God's accepted time is now, then it is only wise to engage faith, which also works for immediate matters.

Sometime ago a member of my fellowship called me and said "Pastor, please o, my wife left home since morning, and all she said was 'I am coming'". I left the dinner I was preparing to have and rushed quickly to his

place to pray with him. I got to his house at 7:25pm, and prayed till 7:30pm. I particularly declared that "in 30 minutes, his wife must return from wherever she was". After the prayer, I sat down with him in his sitting room - with an assurance that his wife would return. At exactly 7:59pm, his daughter called him. After they exchanged pleasantries, he began to report the matter to his daughter when I grabbed his hands and said "No! We have seen your wife, stand up, let us go and open the gate for her". He followed me to the gate, and as we opened the padlock, we saw his wife standing right in front of the gate, about to knock.

Stop waiting or looking for material evidences, faith is the evidence. Hebrews 11:1 tells us that "... Faith is the evidence of things not seen". Seeing your spouse is not an evidence that you will marry, faith is the evidence. Gaining admission into school is not

an evidence that you will go through school, faith is the evidence. Conception is not an evidence that you will have a child, faith is the evidence. I sat down with the man for 30 minutes because I already had the evidence. Material evidences may fail you, but the evidence of faith will never fail you.

After you have studied the word of God and prayed about those needs, what happens next? What do you really have to prove that you have even prayed, or that your prayers have been answered? I know, faith is what you have!

In Hebrews 11:3, we saw that through faith the worlds were framed by the word of God. This could literally mean that people will not see the word in you or the prayers you have made until they see the faith on you. Faith is the evidence that you have prayed.

Nobody wins a court case without an evidence. And Heb 11:1 tells us that faith is the evidence of things not seen. The Bible also says that "what thing soever we desire, when we pray, we should believe we have received it, and we shall have it". In other words, believing it is the proof or evidence that we have it.

After praying to God to give you a job, start behaving and talking like someone who will definitely get the job. The problem with many people is not that God did not answer their prayer, but that they refused to show the evidence when they should. I heard a testimony of a woman whose womb was diabolically tied by a wicked woman. And anytime the wicked woman asked her "how far?", she would respond with "no changes yet". But one day, she was taught how to respond and act in faith. The same day, the

wicked woman called her again and asked the same question; but instead of the regular answer, she responded in faith by saying "God has done it". And immediately, the wicked woman died at the other end of the phone call.

You cannot have the evidence and not be set free. She showed her evidence, and the wicked woman set her free. So, concerning your job, marriage, career, business, family, children, and education, tell them "God has done it" with a big smile on your face. And certainly, your freedom will be established.

Finally, Hebrews 10:35 says "cast not away your confidence, which has great recompense of reward". In other words, faith is always compensated with a reward, or what you expect. The proof that you had faith on a matter is the reward that you would see at

the end. So do not tell me "I had faith, but...", faith has no "buts". If you have not seeing the reward, then continue in faith until it comes. Faith always speak at the end; though it may tarry, wait for it, just like I waited for 30 minutes, because your blessings will surely come.

3. Do not sell your joy

Joy is like a pay check that we use to withdraw blessings from God. Isaiah 12:3 tells us that "with joy, shall we draw water out of the Wells of salvation". Joel 1:12 identifies the absence of joy to be the root cause of man's suffering.

Joy is a proof of faith. If you have faith, it will show in your countenance. Faith that comes with a "frowny" face usually takes time to deliver results. Faith is actually a joyful force; any pastor who preaches faith without expressing joy is only causing more pain. Likewise, any person who expresses faith without an accompanied joy is only expressing his feelings.

Faith is most efficient when accompanied by joy. Just as faith works by love, joy is the thrust behind faith. Your faith declarations would only be wishes without joy. Joy is the strength of faith, and that is why faith needs joy to draw water out of the wells of salvation.

Love is the parent of faith, while joy is an alia. Faith alone would never take you to your destination. It got to a point when Jesus had to look up to joy in order to endure the pain and torture that was coming to Him. He had faith, but He needed joy to strengthen His faith.

Faith comes by meditating on the word of God. Joy also comes by meditating on the word, but most times, it comes at the remembrance of the promise of God - even in the presence of storms. When Jesus remembered the promise that was set before Him, to sit at the right hand of God and judge His people, joy came alive in Him. Faith is never far away from joy. If you lose your joy in battle, no matter how powerfully you make confessions in faith, you'd still lose the battle.

The operation of faith is automated when joy is located. Before you cry over a situation, try to laugh over it first. If Satan cannot stop your expression of joy, then he cannot stop your faith from winning.

YOUR JOY IS NOT FOR SALE...

Joy is a fruit of the Spirit, just like an orange is a fruit of the earth. If you cannot plant its tree, then you might have to buy it each time you want it. Everybody likes orange, a person that does not like orange is probably not of this age. Everybody loves joy; even the devil rejoices when he destroys the souls of men. Everything we do is to rejoice at the end, whether what we do is good or bad. The fact that a person is a "kill-joy" does not mean he hates to be joyful. Joy is the proof of man's existence. If the fruit of joy is thus sweet, then anyone would go any mile to buy it.

If your joy is within you then you must guard it with all diligence, because outside it is a huge market containing the issues of life. Joy is the supernatural neutralizer of circumstances. Joy is within, do not ever allow circumstances get into you; rather, allow joy to go out to meet the circumstance. Joy is the

home within your heart, it is not safe to invite trouble into a joy-filled home. You cannot sell your joy until you have completed the transaction in your heart. Anger, grieve, malice, pain, regret, jealousy, envy, covetousness, deception are all currencies that are used to purchase joy. And you would find out that all these originates and functions from the heart.

Scripturally, the only time you are permitted to trade your joy is when you lose someone that is very dear to you. The bible says in Mathew 5:4 "You are blessed when you feel you have lost what is most dear to you. Only then can you be embraced by (God), the One most dear to you". At that point, God understands your grief and so He would ensure you are comforted on every side.

I beg you, never trade your joy; your joy is not for sale.

4. Pray expecting answers

All through scriptures we would discover that God answers every time we call upon Him in prayers. However, our expectation is what delays or declines His response. What you do not expect, you are not permitted to experience.

Isaiah 30:19 tells us that God will ensure that we weep no more. And that He will be very gracious unto the voice of our cry, such that when He hears it, He will answer.

Jeremiah 33:3 tells us that if we call upon God, He will answer, and He will even show us great and mighty things that we do not know.

Numbers 14:28 says "as truly as God lives, as we say unto His ears, so will He do".

John 14:13 says "whatsoever we shall ask in His name, He will do it, so that The Father may be glorified in the Son". In other words, God takes glory in answering our prayers. The problem is therefore not with God, but with our level of expectation.

I was to teach a class about the Holy Ghost, and also see them baptized in the process. Prior to that time, I had never helped anyone to receive the Holy Ghost. So before I entered the class, I bowed my head and prayed to God saying "Jesus, let at least 50 percent of them receive the Holy Ghost in that class". I entered the class with that expectation, lo and behold, almost all of them received the Holy Ghost without much effort.

Christian brother called me around 11:00pm, and said he needed to see me. I met with him that night and he explained that he had just received a call from someone telling him to appear in court on Monday for a twenty-million-naira case. He said he did not have a lawyer, and even if he did, he did not have money to hire one. I told him not to worry, that I knew guite a number of lawyers. However, I was not going to call any of them since our God is the judge of all. I further told him that "we will hire God"; he laughed, but we prayed about it anyway. The next day, while on a transit bus, a corporately dressed man with a glowing face appeared to him with a briefcase on his hand. He asked my Christian brother what the problem was, that he is the lawyer that was sent to defend his case. But my Christian brother was surprised, and so he could not utter a word. The lawyer left after a while, and came back to him later that day. This time, my Christian brother was already expecting him. He explained everything that had happened to the lawyer, and the lawyer guaranteed him that the case was settled. That same night, the lawyer appeared in the dream of the man who called my Christian brother, and said "let my client go, otherwise, I will cause all your children to go through everything he is going through". This man woke up and called my Christian brother immediately and told him that he had withdrawn the case from the court, because his lawyer just appeared to him.

So you see, God answers prayers, even the weirdest kinds of prayer.

Now here is my prayer for you; in 24 hours, whatever you have been praying to God for will be delivered to you! In the name of Jesus!


God bless you for reading!

- PUTTING GRACE UNDER PRESSURE
- HOW TO RECEIVE YOUR DESIRED

MIRACLE

- COLOR IN WILDERNESS
 - THE BAIL OUT PLAN
- WHERE ARE THE YOUTHS?
- HE BLESSES OUR BREAD AND
 WATER
- WHERE THERE IS NO VISION - FOCUS
 - ACADEMIC DRIVE
- LEARN HOW TO FIND YOUR
 PURPOSE
- MOTIVATING RIGHT EDUCATION
 - THE TIME IS NOT ENOUGH
 - A NEW CONFIDENCE
 - INTO THE DEEP
 - OVERCOMING DEPRESSION
 - TIMELY NOTES 30-DAY
 DEVOTIONAL
 - I COULDN'T FIND A SILVER SPOON
 - ANSLEM'S FAITH BOOK


I am Emeka Anslem, the privileged writer of Timely Notes Daily Devotional, Founder of In-spirited Writers Training School, and President of The Solutionists. I received a divine call to be a teacher in April 2013, with an assignment to "Add value to lives by bringing knowledge to the people". By His grace, I've committed my life to this assignment, and I'm always willing to add value to lives.

I'm very accessible. So
please do not hesitate to
connect with me through the
contact details listed on the
copyright page. God bless
you with multiple
promotions!