Spiritual Warfare – teaching notes:

{ Acts 10: 38 } Jesus anointed with the Holy Spirit and Power went around healing all those who were oppressed by the Devil.

Scriptures : { Joshua 5: 13 – 15 } , { Neh 4: 13 – 17 } , { Jer 50: 25 }

 { Deut 20: 1 – 4 & 8 }, { Deut 33: 1 – 3 & 26 – 29 }, { Joel 5: 9 – 14 } { Luke 4: 1 }

JESUS:

{ Mark : 6: 56 } Touched Jesus and were healed .. He felt power come forth from him.

{ Mark 9: 17 , 25 } Mute spirit came out and Deaf & Dumb spirit came out through prayer & fasting.

{ Luke 4: 33 – 35 } Unclean spirit

{ Luke 4: 39 – 41 } Rebuked the fever, laying on of hands, demons coming out.

{ Luke 5: 17 } Power present to perform miracles

{ Luke 6: 18 – 19 } Power coming forth from Jesus and he healed them all.

{ Luke 8: 1 – 3 } Woman delivered of evil spirits & sickness , Mary had 7 demons cast out of her.

{ Luke 8: 43 – 46 } 12 years haemorrhage – power came forth from the Lord to heal her.

{ Luke 9: 28 – 29 & 42 } Jesus is changed by the Glory of God coming down on the mountain, face shines and his garments become as white as light. Demon sees Jesus and castes the boy to the ground. Jesus rebuked the unclean spirit of epilepsy.

DISCIPLES:
{ Luke 9: 1 – 2 } Sent the 12 disciples out and gave them power & authority of ALL the demons & to heal diseases.

{ Luke 10:1 } sends them out 2 by 2

{ Luke 10: 17 – 20 } Demons are subject to us in your name and you have given us authority over ALL the Power of the enemy.

BIND the STRONG MAN: { Matt 12: 28 – 30 } Plunder the house and carry off his goods you first must bind the strongman

{ Luke 11: 20 – 26 } Strong man bound. { Mark 3: 27 } Bind.

KEYS OF THE KINGDOM: { Matt 16: 19 } What YOU bind on earth shall be bound in Heaven and what ever you shall loosen on earth shall be loosened in Heaven.

FULL ARMOR OF GOD:

{ Romans 13: 12 – 14 } Jesus is our full Armor of Light. { 1 Thess 6: 4 – 8 } Armor.

{ Eph 6: 10 – 18 } Full armor of God. { Ps 149: 61} High praises of God in our mouth and a two edged sword in our hands.

{ Col 3: 12 – 17, 23 – 27 } Put on compassion, kindness, humility, gentleness, patience, forgiveness, love, peace, thankfulness. Working heartedly for God not for man.

 { Col 2: 15 } Triumphed over them – rulers and authorities.

{ 2 Cor 10: 3 – 6 } Weapons of our warfare not carnal but Spiritual for the destruction of fortresses.

{ 1 Tim 6: 12 } Fight the good fight of Faith.

{ Heb 2: 14 – 15 } Deliver people from the fear of Death.

{ Heb 13: 20 – 21 } Jesus equips us in every good thing. { 2 Peter 1: 3 }

SATAN:

{ 1 John 5: 19 – 20 } The WHOLE WORLD lies in the power of the EVIL ONE.

{ Rev 12: 4 – 7 } Satan & one third of the angels are cast out of heaven.

 { Isaiah 14 } & { Ezk 28: 12- 20 } The Fall of Satan.

VICTORY:

{ Rev 12: 11 } We overcome by the blood of the lamb, the word of our testimony and we do not love our lives even unto death.

{ Romans 8: 35 – 39 } Nothing can separate us from the Love of God , neither life nor death , principality or power.

{ 1 John 4: 4 } Greater is He within you than he who is in the world.

ANGELS:

{ Heb 1: 7 } Angels

{ Heb 1: 14 } Ministering angels for the sake of those who are getting saved.

{ Ps 34: 7 } Angels of the Lord encamp around those who fear Him.

{ Ps 91: 11 } Commands His angels concerning you.

{ Mat 13: 39 } Harvesters are angels.

{ Matt 19: 10 } Guardian Angels.

{ Luke 22: 43 } Jesus is strengthened by and angel in the garden of Gethsemane.

{ Acts 12: 7 } Peter is in prison and an angel appears to him and opens the doors for him to escape.

{ 2 Kings 6: 16 – 18 } Prophet prays that God will open the servant’s eyes and he sees chariots of fire and a valley full of the Lords army.

{ Daniel 10: 5, 6, 13, 20 – 21 } Spiritual warfare in the Heaven lies and the 21 day fast helps Michael the Arc Angel to get the message through with Gabriel. Fight against the Demonic Prince of Persia & Prince of Greece.

{ Isaiah 37: 36 } One angel kills 185,000 Assyrian Soldiers.

GOD:

{ Isaiah 13: 3 – 5 } God mustering the Army

{ Isaiah 42 : 13 } Lord God is a warrior, Man of War, Raise the War cry.

{ Isaiah 42: 22 } People are plundered, despoiled, trapped in caves, prisons. Give them back.

{ Isaiah 52: 7 – 10 , 12 } God bares his arm – salvation. He will be your rear guard.

{ Isaiah 54: 17 } No weapon formed against you will prosper.

{ Isaiah 59: 16 – 17 } God will intercede, fight for us, salvation, vengeance, Zeal, full armor of God.

{ Isaiah 61: 1 – 4 } Spirit of the Lord is upon me to set the captives free.

{ Isaiah 64: 1 – 5 } Rent open the Heavens and come down.

{ Isaiah 66: 14 – 16 } Fire, chariots, flames of fire.

GOD WHO TRAINS US FOR WAR:

{ Ps 18: 28 – 42 } God who trains my hands for War.

{ Ps 24: 1 – 8 } King of Glory, Strong & Mighty in Battle.

{ Ps 60: 11 – 12 } Through our God we shall do valiantly it is He who will tread down our enemies.

{ Ps 144: 1, 6 } Trains me for War & Battle, Arrows confuse the enemy.

ARROWS:

{ Ps 7: 10 – 13 } Sword, Shield & Arrows of Righteousness.

FRIENDS :

{ Ex 17: 11 – 12 } Aaron & Hur held up Moses hands.

ROCKS FROM HEAVEN:

{ Joshua 10: 11 } Stones from Heaven, hailstones.

BLOOD:

{ Rev 12: 11 } We overcome the Devil by the Blood of the Lamb.

NETS & PITS:

{ Ps 9: 15 } Caught in their own nets

{ Ps 7 : 15 } Fall into their own pits.

BATTLE AXE, SPEAR:

{ Ps 35: 1 – 8 } Battle Axe, Spear, Wind, Angels etc.

DESTROYING ANGELS:

{ Ps 78: 41 } Destroying Angels.

SPIRITUAL WARFARE:

{ Eph 6: 10 – 18 } We fight not against flesh & blood but against rulers, powers, world forces of Darkness. Spiritual forces of Wickedness in Heavenly places.

{ 2 Cor 10: 3 – 5 } War- weapons divinely powerful for the destruction of fortresses.

{ 1 John 5: 19 – 20 } Whole world lies in Satan’s Power { Evil One }

{ Acts 26: 18 } Kingdom of Darkness & a Kingdom of Light.

{ Isaiah 9: 2 } People walk in darkness

{ Isaiah 60: 1 – 5 } Arise Shine for your light has come the Glory of the Lord has risen upon you …. People walking in darkness.

{ Job 12: 22 } God can bring darkness into the Light.

{ Job 18: 5, 17, 18, 21 } Wicked driven into darkness

Demons in Idols :

{ Ps 106: 36 – 37 }

{ 1 Cor 10: 19 – 21 }

COUNT THE COST:
{ Luke 14: 28 – 32 } Before you go to War count the cost.

SONS OF LIGHT:

{ John 12: 36 } Sons of light

{ Eph 5: 8 } Children of light

{ Ps 43: 3 } Sent light – to bring us into the Dwelling place of God.

{ Ps 104: 2 } God clothes himself in light.

{ Prov 16: 15 } In the light of the Kings face is life. Favour of God like clouds with spring rain.

{ Isaiah 30: 20 } Light 7x’s brighter. Lord binds up the fracture of the people, heals.

{ Isaiah 42: 6 – 7 } Light to the Nations, bring them out of darkness.

{ Isaiah 42: 22 } God’s heart for the captives to be brought back. He cries out for them to be given back.

God wants us to be lights to the Nations. Salvation to the ends of the earth.

{ Hab 3: 3 - 4 } Radiance of God’s light is like the sunlight. He has rays flashing from His hands and there is the hiding of His power. { vs 8 } He rides the horse, chariots of salvation. { vs 9 } bow made bare, rod of chastisement. { vs 11 } light of thine arrows and radiance of thy gleaming sword.

SOUND THE TRUMPET IN ZION:

{ Joel 2 & 3 } Alarm on His Holy Mountain, Shout of War.

{ Joel 3: 9 – 14 } Prepare for war.

{ Joel 3: 16 } Bride & Bride groom.

{ Joel 3: 17 } Lord a victorious warrior.

JESUS:

{ 1 John 3: 18 } JESUS APPEARED TO DESTROY THE WORKS OF THE DEVIL.

