

APPLYING THE BLOOD OF JESUS

JESUS **PAID** IT ALL

ISAIAH 53:5

APPLYING THE BLOOD OF JESUS

- ◉ The Blood of Jesus Christ is the most powerful, the most precious and the most valuable substance in the entire universe.
- ◉ It ALONE has the power to save to the uttermost, to heal and to deliver. It has the power to transform a life no matter how far gone they may be.
- ◉ There is NO OTHER WAY to be saved from sin and a devil's hell except through the BLOOD OF THE LAMB OF GOD JESUS CHRIST!

WHERE IS THE BLOOD IN TODAY'S CHURCH?

- ⦿ So many churches today have put aside the Blood from their teachings and their songbooks.
- ⦿ Seminaries today are full of unbelief and doubt of who God is and the sacrifice He made through His Son Jesus Christ and the Blood He shed for us.
- ⦿ Churches rely on compromising programs and technology to entertain a people who have no stomach for the requirements of the Blood of Jesus.

THE COMPROMISING CHURCH OF TODAY

EMERGENCE CHRISTIANITY

But the Bible just gets in the way!

DON'T...TELL.....ME.....
ABOUT....SOUND DOCTRINE....
YOU LEGALISTIC
DOCTRINE MONGERS!

I DID IT MY WAY DUDE!

THE
EMERGENT
CHURCH

SOUND
DOCTRINE

TRUE BELIEVERS AND THE BLOOD

- ⦿ True believers and followers of Jesus Christ are hungry for the power and the glory of God to be manifested in this earth and in their own lives.
- ⦿ It can only come through the full acknowledgement of the Blood of the Lamb and the honoring of the Blood and the applying the Blood to our lives.
- ⦿ Hebrews 9:22 says ***“without the shedding of blood there is neither release from sin and its guilt nor the remission for sins.”***

BLOOD ENCOUNTERS OF THE BELIEVER

- ⦿ A person's first encounter with the Precious Blood is when he or she comes to Jesus for salvation.
 - They repent, they ask forgiveness and their sins to be washed away by the Precious Blood.
 - They ask Jesus to come into their heart to save them and lead them on the path to Heaven.
- ⦿ There is NO other way. The rest of the world and the Emerging church says "all roads lead to heaven." It isn't true! The scripture clearly states in Hebrews 9:22 and a host of other scriptures that the shedding of blood is the requirement for the atonement of SIN!

BLOOD ENCOUNTERS OF THE BELIEVER

- ◉ The every day life of a believer should be full of Blood encounters!
 - Daily cleansing in the Blood and applying the Blood to our battle scars and wounds and problems.
- ◉ The Precious Blood is the most effective weapon against the devil we have!
- ◉ So often we charge off with our armor on, our sword of the Spirit out, but we forget about the Blood!
- ◉ Satan has been **TOTALLY** defeated by the Blood of Jesus Christ. He can't stand before it and he can't argue with it.

THE BLOOD STOPS HIM COLD

BLOOD ENCOUNTERS OF COMMUNION

- ◉ We encounter the Precious Blood whenever we take communion and we are free to take it every day!
- ◉ We are honoring what He did for us by shedding His Precious Blood on that Cross.
- ◉ The Blood of Jesus purchased our healing, our freedom from oppression, our prosperity and provision—everything we need to be fruitful for the kingdom of God.
- ◉ We take all of that in by FAITH when we take communion.
- ◉ Communion can and should be taken by believers several times a week during trials and tribulations for sure, but also as part of your worship and honor of Jesus in your every day life.

THE PRICE OF THE PRECIOUS BLOOD

- ◉ The price that God paid for our redemption from hell was the killing of Jesus Christ, the shedding of His sinless Blood to buy us back from damnation.
- ◉ It is through the Blood of the Lamb, that we can overcome ALL of Satan's attacks against us, our families and our finances.
- ◉ Revelation 12:11 says ***“And they overcame him; conquered him by MEANS OF THE BLOOD OF THE LAMB and the utterance of their testimony, for they did not love and cling to life even when faced with death.”***

THE PRICE OF THE PRECIOUS BLOOD

- ◉ If Satan would have known the Blood would defeat him so totally, he would never have crucified Jesus!
- ◉ I Corinthians 2:8 says ***“None of the rulers of this age or world perceived and recognized and understood this, for if they had, they would never have crucified the Lord of glory.”***
- ◉ The Almighty God does not share His plans with Satan, so he did not realize the devastating impact the Blood of Jesus would have on his kingdom! How is this so?

IT ALL GOES BACK TO SIN

- ◉ Sin is falling short of the glory of God or missing the mark set forth or disobedience to God's known will, rebellion and the list goes on and on.
- ◉ Romans 6:23 says ***“For the wages which sin pays is death, but the free gift of God is eternal life through (in union with) Jesus Christ our Lord.”***
- ◉ Death is eternal separation from God in the same place as Satan and his cohorts will be. THAT is why Jesus came back to become SIN for us. If He didn't we would all be lost and headed for the lake of fire.

IT ALL GOES BACK TO SIN

- ◉ Imagine how Father God felt as He saw Adam, His son fall into sin. He knew that because Adam had turned over his authority and dominion to Satan, death was in the earth. No turning back.
- ◉ Adam LEGALLY turned over his authority to Satan. He then became his slave; a slave to sin. And all subsequent generations down through history would be lost and born into Satan's authority in the earth.

GOD LOVES US SO MUCH!

- ◉ But God already had a plan! He loved mankind so much, He was willing for Jesus to come and become the Lamb of sacrifice, the blood requirement for sin, once and for all!
- ◉ John 3:16 says ***“For God so greatly loved and dearly prized the world that He [even] gave up His only begotten Son, so that whoever believes on Him shall not perish but have eternal (everlasting) life.”***
- ◉ If you don't get anything else out of this teaching get this: **GOD LOVES YOU ENOUGH TO DIE A SINNER'S DEATH OF SHAME AND TORTURE FOR YOU!**

He would do it if you were the only one who needed it!

THE PRICE OF THE PRECIOUS BLOOD

- ◉ The price of the Blood was very high. It is called the Precious Blood because that is what it is: PRECIOUS!
- ◉ Romans 5:8 says “***But God shows and clearly proves His love for us by the fact that while we were yet sinners, Christ died for us.***”
- ◉ He died for everyone who laughed and mocked; for those who spit on Him and tore His beard out; for those who beat Him with the whip; every stripe paid for OUR healing; healing from the inside out.
- ◉ He took OUR punishment, so we wouldn't have to face it. He even went to hell for us for three days.
- ◉ What follows is an attempt to show the level of suffering He endured for us to have victory! Unfortunately it doesn't even come close to the reality of it. These images are excerpts from Mel Gibson's movie “The Passion of the Christ.” Mr. Gibson's movie is the most realistic of the Cross, but even it pales in comparison to the reality of it.

THE GOOD NEWS IS...HE'S ALIVE!

To you, with love

THE PRICE OF THE PRECIOUS BLOOD

- ⦿ How can we NOT take everything He purchased that day on Calvary outside of Jerusalem?
- ⦿ The Blood of Jesus Christ is our victory, it is our foundation, it is the ONLY way to enter into Heaven.
- ⦿ In the Blood, we have healing, deliverance from oppression, prosperity and most importantly, the AUTHORITY to advance the Kingdom of God for His Glory!

THE BLOOD DEFEATED SATAN FOREVER!

- ◉ The bottom line about the Blood is this: The very same works that Jesus did in His earthly ministry are passed to US through the Blood that was poured out.
- ◉ The authority He operated in is now given to US to do the same works He did. We use the authority of the Blood against ALL the power of Satan because HE KNOWS THE BLOOD DEFEATED HIM!
- ◉ He can't touch it, he can't argue with it, he just has to flee. When the Blood is applied to your situation, Satan knows the game is over!

HOW TO APPLY THE BLOOD OF JESUS IN PRAYER

- ◉ Let's get practical about applying the Blood in your personal ministry. How exactly do we apply the Blood in ministry or in our personal lives?
- ◉ By now, you understand who you are in Christ and what He has purchased through His sacrifice and shed Blood.
- ◉ The Blood of Jesus has the power to destroy every yoke of bondage and bring victory to every situation!

DRAWING A BLOOD LINE

- ◉ There is a wonderful book called “The Blood and The Glory” by Billye Brim. This book goes into greater detail on the Blood of Jesus than I have put into this teaching. I encourage you to get a copy to study this further in depth.
- ◉ Every Blood-bought believer has the authority to draw a Blood Line around themselves, their property, their finances, their loved ones, their physical bodies and minds, their ministries and the list goes on to include EVERYTHING that concerns their lives.
- ◉ What is a Blood Line? It is the ultimate line in the sand to tell the devil his boundaries in our lives.
- ◉ The principle behind this is found in the book of Exodus chapter 12. The entire chapter shows how the blood of a lamb was put over the house doorposts to protect the occupants from the death angel going throughout the land.

DRAWING A BLOOD LINE

- ◉ The Israelites drew a blood line around their homes and families that the spirit of death could NOT cross.
- ◉ It was a type and a shadow of the Blood of the Lamb of God that Satan and all his forces to this day cannot cross!
- ◉ This principle in the Word of God is our example of God's will in drawing a Blood line around our lives and situations, except the Blood we use is the Blood of Jesus Christ and we apply it by FAITH.
- ◉ Faith is the currency of heaven and everything we do in the Kingdom of God must be done in FAITH!

A BLOOD LINE SCENARIO

- ◉ Suppose you begin to see Satan working in your teenager's life by drawing them into ungodly friendships. You see rebellion rising up in him or her until you can't get anywhere with them anymore.
- ◉ How do you get the victory in a situation like this? Teenagers are difficult to deal with on a good day without Satan's schemes!
- ◉ You draw a Blood line around your teen's life: physical, emotional, spiritual, friendships, and school performance.
- ◉ Once you draw the Blood line, you begin to thank God for the victory whether you see it or not. That's the FAITH part of it.

DRAWING A BLOOD LINE

- ◉ Once that Blood line is drawn, Satan has to back off. However, he is going to fight it and it may even look worse for awhile, but stand on FAITH, until you see the battle turn.
- ◉ Hold that Blood line and stand in FAITH! Once Satan sees you won't be moved by the circumstances, he has to flee.
- ◉ Remember, he is the accuser of the brethren and if you agree with the circumstances, he's got you.
- ◉ Many times situations like this are intercessory prayer battles that require time to push through.
- ◉ The Bible says we wrestle not against flesh and blood, but we do WRESTLE!

EXAMPLE OF A BLOOD LINE PRAYER

Father, I come before You in the Name of Jesus Christ, who shed His Precious Blood that I might have the victory in EVERYTHING that Satan throws at me! I bring my child before You now and claim him/her for the Kingdom of God! I refuse to let Satan take them away from me and You!

By an act of my FAITH, I draw a Blood line with the Precious Blood around my child's spirit, soul and physical body! I draw the Blood line around his/her education performance, friendships and everything that concerns him/her! I know Father, that You will perfect his/her life!

Satan I remind you of the Blood of Jesus that covers my house! You cannot cross this Blood line in the Name and the Authority of Jesus Christ of Nazareth, who defeated you by His death and resurrection! I bind you from operating against my child any further in the Name of Jesus!

Father, I thank You for the victory! I thank You that my child is Your child! I thank You that his/her spiritual eyes are being opened to Your goodness! I now stand in FAITH and I BELIEVE and TRUST You for my child's life!

THE BLOOD LINE PRAYER

- ⦿ This prayer covers all the bases. You are coming boldly to the throne of grace through the Blood of Jesus for your situation.
- ⦿ You are claiming your child for the Kingdom, which is God's perfect will.
- ⦿ You are making your stand against Satan's attack.
- ⦿ You are using the weapon of the Blood of Jesus against the enemy and you are taking your authority against Satan in Jesus' Name.
- ⦿ Finally, you are praising God for the victory and making your faith stand.

THE BLOOD LINE PRAYER

- ⦿ This is just an example of using the weapon of the Blood line in a believer's life. The situations in life are endless because Satan is relentless in his pursuit of our destruction.
- ⦿ God has provided everything we need to defeat his onslaughts. Use the Blood line. Jesus paid a high price for it, so don't waste it!

HOLD THE BLOOD

- ⦿ Holding the Blood takes drawing the Blood line a step further.
- ⦿ To hold the Blood IS your faith stand. The Blood is held on the enemy until he flees.
- ⦿ He MUST flee! He has NO choice!
- ⦿ The Blood of Jesus demands it of him. The scriptures that back this principle are:
 - I Peter 5:9
 - Mark 11:23
 - Ephesians 6:12-14
 - Galatians 6:9
- ⦿ Let's read these in our Bibles.

MRS. C. NUZUM

- A dear sister in the Lord, Mrs. C. Nuzum wrote a teaching early in the twentieth century called “Resisting the Devil”. Holding the Blood of Jesus is in all actuality resisting the devil until you gain the victory.
- The real battle is NOT GIVING UP!
- Let’s read what she said in our workbooks!
Go to page 69.

HOLD THE BLOOD

- ◉ All the “mountains” in your life are prime candidates of holding the Blood of Jesus!
- ◉ There is one caveat to this: the Blood is not effective IF there is open or hidden SIN in your life. In other words: the SPIRITUAL BLOCKS in your life MUST be dealt with to be successful in applying the Blood of Jesus to your situation.
- ◉ The blocks of unforgiveness, disobedience, rebellion, fear, anxiety, doubt, unbelief and sin.
- ◉ Why? Satan has a clear cut legal case to keep the victory from you. But more importantly, THE LORD IS HURT BY IT!
- ◉ God is not obligated to bring victory to the rebellious or the disobedient. Get the sin out of the camp!

REMEMBER THIS

- Every victory, every blessing from God is a fight. Satan does not want God to get any glory and he is going to hold on until he can't hold on any longer.
- HE HAS TO OUTLAST US, not US outlast him!
- He should be the one on the defensive. We have the dominion now, because we have the Blood of Jesus!

PLEAD THE BLOOD

- ◉ God Almighty is the Judge of the universe. He weighs the good and the evil done in it.
- ◉ He listens to Satan's arguments and He listens to Jesus' arguments and He listens to OUR arguments.
- ◉ This principle is supported in Job 1:6-12. Go to Job and read this account now.
- ◉ This scripture scenario is true. It is not a fable. From this passage alone, one could teach lessons from many angles. For this teaching, we are looking at the fact that Father God listened to Satan's argument and allowed the testing of Job.

JESUS' ARGUMENTS FOR US

- ◉ Jesus Christ is our Intercessor! Hebrews 7:25 says ***“Therefore He is able also to save to the uttermost those who come to God through Him, since He is always living to make petition to God and intercede with Him and intervene for them.”***
- ◉ This scripture shows us that Jesus Christ, through His BLOOD, is always intervening on our behalf when Satan, the accuser and adversary of us all, stands before God demanding to sift us. Satan does that.
- ◉ He tries to use our sins against us in the Court of Heaven.

JESUS' ARGUMENTS FOR US

- ◉ Jesus prayed for Peter when Satan demanded to sift Him. Luke 22:-31-32 says, ***“Simon, Simon, listen! Satan has asked excessively that [all of] you be given up to him [out of the power and keeping of God], that he might sift [all of] you like grain. But I have prayed especially for you [Peter], that your [own] faith may not fail; and when you yourself have turned again, strengthen and establish your brethren.”***

JESUS' ARGUMENTS FOR US

- ◉ Jesus was telling Peter, you are going to fall away for a short time, but when you return, strengthen and establish your brothers.
- ◉ What mercy Jesus has on us to have compassion knowing Peter was going to deny Him!
- ◉ Peter was a passionate man. He loved deeply, but he had weaknesses in his life that Satan could use against him, just like Job did.
- ◉ Satan could legally demand to sift Peter because the Precious Blood had not been shed yet. Resurrection power was not there yet.
- ◉ Satan still had authority over the earth.
- ◉ But God sets the parameters or the boundaries that Satan can work in! Our God is so merciful!

JESUS' ARGUMENTS FOR US

- ◉ What about today? Does Satan still demand to sift us like he did Peter? You bet he does!
- ◉ He is always making legal pleadings against us, using our unconfessed sins (our spiritual blocks) to gain footholds into our lives.
- ◉ But Jesus is our defense attorney! He ever lives to make intercession, to plead OUR case before the Court of Heaven.
- ◉ One day Satan will be cast out of the Court of Heaven. He will no longer be allowed to accuse, but for now, it is up to us to seek the face of God to get healed from the inside out.
- ◉ Why? So we can stand before Him and say, “Lord, Satan has NOTHING in me!” He can’t have my children! He can’t take my life one second earlier than YOU have ordained for me!

OUR ARGUMENTS

- ◉ We also have the authority to go into the Court of Heaven and make our pleadings.
- ◉ Hebrews 4:16 says ***“Let us then fearlessly and confidently and boldly draw near to the throne of grace, that we may receive mercy and find grace for help in good time for every need.”***
- ◉ How can we go into the throne room of God and plead a case? Through the BLOOD of Jesus!
- ◉ His Blood gives us legal standing with God, the Judge of the Universe to listen to us and hear our case.
- ◉ There is a secret weapon in the Word of God that Jesus talked about during His time on the earth.
- ◉ It is REPENTANCE!

OUR ARGUMENTS

- ◉ It is agreeing with your adversary quickly.
- ◉ Matthew 5:25 says ***“Come to terms quickly with your accuser while you are in the way with him, lest your accuser hand you over to the judge, and the judge to the guard, and you be put in prison.”***
- ◉ When we sin, Satan is up there accusing us before God, trying to gain a legal foothold to destroy us.
- ◉ That’s why it is important that we keep short accounts with God. When we sin, repent immediately!

OUR ARGUMENTS

- Here is an example prayer when we sin to “agree with the adversary quickly.”
 - Father, I come before You boldly, through the Blood of Jesus Christ! I have (name your sin here). I agree with my adversary in that I am guilty of this sin!
 - I REPENT and turn away and renounce it! I ask for Your help and mercy to get victory over this sin. I plead the Blood of Jesus Christ of Nazareth over my sin right now!
 - I thank You Father that through the Blood of Jesus Christ, I am cleansed! I am now in right standing with You and Satan has no legal ground to harm me or anything in my life!
 - I thank You for mercy and grace. In Jesus’ Name I pray. Amen.”

OUR ARGUMENTS

- ◉ Be encouraged beloved, He has given to us ALL the tools and weapons that Jesus bought for us with His Precious Blood so many years ago!
- ◉ The Precious Blood with NEVER lose it's power! We are overcomers through His Blood.
- ◉ The Precious Blood is our victory!

JUMPING YOUR BLOODLINE: BREAKING GENERATIONAL CURSES

- One of the primary access points Satan and his cohorts have into our lives is through the “generational bloodline curses” that every human bloodline has. Every family tree has ancestors who were bad people.
- The scripture is clear on this:
 - “You shall not bow down yourself to them or serve them (other gods); for I the LORD your God am a jealous God, visiting the iniquity of the fathers upon the children to the third and fourth generation of those who hate Me.” (Exodus 20:5)
- This scripture shows us the principle behind generational curses. It also serves to show us that what we do in our lives will impact our descendents.

JUMPING YOUR BLOODLINE: BREAKING GENERATIONAL CURSES

- ◉ Recently, I discovered a powerful principle on breaking generational curses in this book by Dr. Francis Myles:
 - Breaking Generational Curses Under the Order of Melchizedek: Rediscovering God's Remedy to Genetic Generational Anomalies.
- ◉ Dr. Myles is an Apostle from Zambia who pastors a church in Arizona.
- ◉ The basic premise of this book is to renounce the “natural” bloodline of our human ancestors and come under the bloodline of Jesus Christ who is the Priest after the Order of Melchizedek.
- ◉ When we become born again, the Bible says we are new creations. This tells us that ALL things of old are passed away, behold ALL things are now become new!

WE GET A NEW BLOODLINE!

JUMPING YOUR BLOODLINE: BREAKING GENERATIONAL CURSES

- This teaching is going to address breaking the old generational curses associated with your natural bloodline, by “jumping the bloodline” into the Bloodline of Jesus Christ. The same bloodline as Adam and Eve before the fall.
- This book covers a lot of principles that we don't have time to cover so I encourage everyone to consider getting this book to learn more about generational curses and their origins.

UNDERSTANDING GENERATIONAL CURSES

- The Bible tells us that a “causeless curse shall never arise.” This means that if a piece of property or person is cursed, there is usually a legitimate reason or reasons for it.
- How is a generational curse defined?
 - Three words: Gene and Ration and Curse
 - A gene is the basic unit of heredity in a living organism. All living things depend on genes. Genes hold the information to build and maintain an organism’s cells and pass genetic traits to offspring.
 - Ration is a portion designated to a person or group; to supply with a ration; to limit to a specific allowance of something; to portion out; to limit access to; to restrict.
 - Curse is something causing misery or death; a hex; an evil spell; an appeal to some supernatural power to inflict evil on someone or some group.

UNDERSTANDING GENERATIONAL CURSES

- Dr. Myles' book offers the following definitions based on this breakdown.
 - A generational curse is an evil spell that is attached to a person's ration of genes.
 - A generational curse is an appeal to some supernatural power to inflict evil on a person or group (family line) based upon their ration of genes.
 - A generational curse is a curse that is attached to a person's ration of genes.
 - A generational curse is something that causes misery or death that is attached to a person's ration of genes.
 - A generational curse is a demonic phenomenon that transports demons and demonic tendencies to the second generation, through the ration of genes that the second generations received from the first generation.

UNDERSTANDING GENERATIONAL CURSES

- ◉ As you can see from the definitions above, Satan loves generational curses! It's like a super highway down through the generations.
- ◉ The enemy knows that if he attaches himself to the ration of genes that we're passing on to our children, he will be able to multiply his diabolical influence in our children and their children's children.
- ◉ According to Dr. Myles, the Holy Spirit gave him the following definition of a generational curse:
 - A generational curse is a demonic lien against our ration of genes, because of an unpaid spiritual bill or iniquity in our bloodline that the enemy feels legally justified to enforce, up to the third and fourth generation.

THE ANATOMY OF A GENERATIONAL CURSE

- What exactly makes up a generational curse?
 - God
 - God's Law
 - An Iniquity
 - A Traceable Lineage (Bloodline)
 - Demonic Enforcers
- Again we go to Exodus 20:1-5 to see the anatomy of a generational curse.

GENERATIONAL CURSE: GOD

- ◉ God has set all standards of behavior in the universe. It's His way...period.
- ◉ As we learned last week, an iniquity is falling short of the standard God has set.
- ◉ Iniquity is sin and sin is an action against God's holiness before it is against anything else or anyone else.
- ◉ We see this principle with King David after he sinned with Bathsheba. Psalm 51 says "***Against you, (God) and only You have I sinned!***"
- ◉ Sin opens the door to generational curses and must be repented of in YOUR generation. Let's look at Daniel to see the principle behind this.
- ◉ Let's go to Daniel 9 starting in verse 1.

GENERATIONAL CURSES: GOD

- Daniel saw that it was approaching the time for the prophecy in Jeremiah to be fulfilled.
- Daniel set his face to God and REPENTED for the sins of his ancestors and people.
- Daniel REPENTED in HIS generation for the sins of his ancestors.
- When we are breaking free of generational curses over our family line, repentance is an absolute MUST.
- Why? Because God's holiness has been violated...it's an unpaid spiritual debt set forth by our ancestor (s).

GENERATIONAL CURSE: GOD'S LAW

- The strength of sin is the law. This means that where there is no Law, sin is powerless.
- The Apostle Paul says in Romans “before the giving of the Law, sin was in the world but it was not imputed.”
- Crime and punishment cannot be defined without the law in any society.
- Since all generational curses deal with both crime and punishment, they can only exist to the extent that they represent the consequences of violating God's law.
 - Dr. Myles says “This is why I focus on addressing the legalities behind any generational curse before proceeding to break them. It is impossible to completely eliminate the claims of any generational curse on any person's life without healing the “breach” against God's law that transpired in their immediate past or in their entire lineage.”

GENERATIONAL CURSE: AN INIQUITY

- ◉ An iniquity is a “lawless act against God’s law.”
- ◉ Exodus 20:1,5 shows that God goes to great length to list down actions that He considers gross violations of His holiness or supreme law.
- ◉ This means that every action that violates God’s law that is perpetuated by members of your bloodline creates an “iniquity” against that particular bloodline.

GENERATIONAL CURSE: AN INIQUITY

- Here is the caveat that Dr. Myles points out and why there is a better way to deal with generational curses than has been done traditionally...and what we are going to do tonight!
 - “Since iniquities are actions against God’s law in any bloodline, the longer a person’s lineage is, the greater the number of iniquities attached to that particular bloodline.
 - This is why the traditional method of breaking generational curses by rehearsing and repent of past iniquities that we can remember does not work well; because most of us do not know the number of iniquities that are attached to our bloodline through the age of our lineage.
 - There is a more excellent way of overturning iniquities in our bloodlines!

GENERATIONAL CURSE: A TRACEABLE LINEAGE (BLOODLINE)

- ◉ No generational curse can operate where there is no traceable lineage or genealogy.
- ◉ Satan cannot effect or impose a generational curse in the absence of a traceable lineage or bloodline.
- ◉ This is why Jesus Christ, the High Priest over the Order of Mechizedek priesthood is so powerful because He has no traceable earthly genealogy or end of life!
- ◉ Didn't Jesus have a traceable lineage being the seed of Abraham?
 - Yes, Jesus had a traceable lineage as a descendent of King David but because of the mystery of the virgin birth, He never shared in the “genetics” of that lineage.
 - More importantly before Jesus became flesh and dwelt among us, He pre-existed as “Christ” the Living Word of God, without beginning of days or end of life. (John 1:1)

GENERATIONAL CURSE: DEMONIC ENFORCERS

- ◉ Ecclesiastes 10:8 says ***“He that digs a pit shall fall into it; and whoso breaks a hedge, a serpent shall bite him.”***
- ◉ Matthew 18:33 says ***“should not thou have had compassion on your fellow servant, even as I had compassion on you? And his lord delivered him to the tormentors...”***
- ◉ Snakes often depict demonic spirits that bite people with their poison.
- ◉ Jesus called these spirits “tormenters” or enforcers. Jesus made it clear that demons have legal grounds to oppress people who do not walk in forgiveness towards other people.

GENERATIONAL CURSE: DEMONIC ENFORCERS

- These demonic enforcers are the ones who keep score against every lineage or bloodline on earth that is guilty of violating God's law and holiness.
- It is interesting to note that the same devil who seduces the people of the earth to rebel against God's law is also the same one who punishes people for doing so.
- However, the Holy Spirit is empowering us to break free of generational curses...today!

THE ORDER OF MECHIZEDEK

- ◉ Here are some definitions of the order of Melchizedek:
 - The Order of Mechizedek is the eternal royal priesthood of Jesus Christ before He came to our planet through the virgin birth (Psalm 110:1-4)
 - The Order of Melchizedek is Jesus Christ putting on flesh and walking among us. (Hebrews 5:5-10)
 - The Order of Melchizedek is an eternal royal spiritual order of kings and priests. These kings and priests have both covenantal and custodial rights to advance and teach the gospel of the Kingdom until the kingdoms of this world have become the Kingdom of God and of His Christ. (Rev. 11:15)

WHO WAS MECHIZEDEK?

- ◉ Melchizedek was a Priest of God Most High
- ◉ Melchizedek carried the Blessing of God in His hands
- ◉ Melchizedek was the King of Righteousness
- ◉ Melchizedek was the King of Peace
- ◉ Melchizedek has no earthly father or mother
- ◉ Melchizedek is without a traceable human genealogy
- ◉ Melchizedek's priesthood is everlasting
- ◉ Jesus Christ is also an everlasting High Priest after the Order of Melchizedek

DENOUNCING OUR NATURAL LINEAGE FOR THE LINEAGE OF JESUS

- ◉ Since Jesus Christ has no earthly genealogy, our marriage to Him offers us the best way in annihilating generational curses that were attached to our natural bloodline.
- ◉ Think about this: the institution of marriage is based upon inheritance law. When a woman gets married, both her status and her inheritance change. This change in inheritance is signified by the change from her maiden name to that of her new husband.

DENOUNCING OUR NATURAL LINEAGE FOR THE LINEAGE OF JESUS

- If this is true in the natural, it is also true spiritually.
- As the Bride of Christ, our marriage to Him forms the legal basis for the complete overhaul of all generational curses against us!
- Now that we are aware of what Christ has made available to us through His Melchizedek priesthood we need to take the final leap of faith into our inheritance!
- This final leap of faith involves our willingness to denounce our allegiance to our natural lineage or ancestral line.
- A newly married woman changes her name which symbolizes the fact that she has inherited her husband's lineage!

DENOUNCING YOUR NATURAL LINEAGE

- ◉ All generational curses are based upon our mother and father's bloodlines.
- ◉ This fact alone is what makes the Order of Melchizedek very valuable to humans who are challenged by demonic interference in compromised bloodlines.
- ◉ Our marriage to Jesus Christ is the antidote that will set us free from the poison of demonic influence in our natural bloodline.
- ◉ We cannot enjoy this incredible blessing if we are unwilling to denounce our natural lineage in favor of Christ's Melchizedek priesthood.
- ◉ We must be willing to denounce our allegiance to our natural bloodlines in order to inherit the "genetically flawless bloodline" of our Lord Jesus Christ.

CONCLUSION OF GENERATIONAL CURSES

- Dr. Myles has this to say about denouncing our lineage in favor of Jesus Christ:
 - Read page 114 in book.
- We will now pray the Prayer of Renunciation to renounce our natural bloodlines and take the inheritance of the righteous Bride of Christ...we will accept Jesus flawless bloodline!
- We will symbolically jump or step over the bloodline here at the front of the church. This is a point of contact.
- Note that the Prayer of Renunciation is found in the “Prayers” page of this Blog: From the Heart of God.

CONCLUSION OF THE BLOOD TEACHING

- ◉ The Blood of Jesus has provided everything including an entirely new bloodline for us!
- ◉ The Blood of Jesus Christ is literally the life blood of the Christian walk. It is through the Blood that all healing comes whether it is inner healing, physical healing or deliverance from the oppression of the devil!
- ◉ As a student of the School of Personal Ministry, make every effort to learn everything you can about the Blood of Jesus beyond what has been discussed here in this school.
- ◉ Seek the Lord's counsel on the subject. Let Him make the Blood more real to you than you ever thought possible.
- ◉ Without the Precious Blood of Jesus there is NO hope of spending eternity in the Presence of God the Father.