

PRAYING FOR MERCY, ASKING FOR THE LATTER RAIN.

Our prayer for Mercy will mean different things in each individual's life. The Mercy of God covers every aspect of human need, it's simply a cry unto God to show you favor in an area on the basis of His kindness. The covenant of mercy that guarantees you obtain mercy states that you also are merciful to others.

This starts with forgiveness and extends to being of valuable help to others. Make sure you exercise yourself daily in prayer to remove every resentful feeling towards anyone and to put yourself in a position to readily do well to others. The blessing blocker is to harbor aught against anyone in your heart.

It might be subtle so take time to daily cleanse your heart.

PRACTICE OF DAILY CONFESSIONS

1. Define your goal.

The things you have believed God for in these 40 days and remind yourself daily by reading out the promises of mercy over those goals. Have it written and read it often to yourself, at least every morning before the activities of the day begin. Have a clear idea about why you are doing this 40 day faith walk. Your thoughts must be daily directed to your objectives.

2. Gather the spare moments.

It is quite unlikely that you will be working or studying non-stop. Gather up those fragments of time spent daydreaming or on social media. Those crumbs can be converted to monuments of fellowship with God right in the thick of the busy day. During those times meditate on the scriptures and mutter to yourself the result of your prayers.

3. Separate time outside prayer to prophesy

Have a set time outside the 3 watches i.e. 6am, 12noon and 6pm where you will speak out God's word to the seeds you have sown that they spring forth and have become the certain promises of God fulfilled in your life.

Administer the Spirit to the work of your hands and into your family declaring directly into them what the word has promised you. Don't forget it is when you speak you are administering rain to your land.

When you pray the clouds gather over you and the rain is set to fall, so speak out the waters of life into your earthly endeavors. It is the continuous administering of these words of life that will create a flood for the harvest. Those who administer the Spirit through words create miracles in their lives.

Speak the promised latter rain into Covenant Christian Centre and the effect of it on the lives of the people.

4. Take the word on the go.

There is no substitute for a personal, dedicated time invested in studying the bible. But beyond that, take advantage of mobile technology to enhance your spiritual nutrition on the go. Load up on relevant spiritual materials on your phone or music player. Saturate your space with God's word. Where the nature of your activities permit, stick in your headphones and let spiritual life get pumped into your system.

5. Keep saying it.

There is tremendous power in speaking the word to yourself. Actually, that's the biblical definition of meditation-not deep thinking per se but the act of muttering scriptures under your breath, almost imperceptibly that it can be done in the presence of other people without freaking them out. As you repeatedly mutter those promises, your heart will be strengthened in faith and specific knowledge on what you must practically do with those promises will bubble up within. Speak the word to yourself at your desk, on site, between classes, enroute, anywhere and everywhere. As you do, pulses of life and power are being injected into you.

6. Praise God.

Have times when you express joy for the fulfillment of God's word to you. The spoken word mixed with rejoicing is an unstoppable force.

**PRAYER FOR COVENANT CHRISTIAN CENTRE AND OUR
CONFESSION.**

Zech 10:1 and Joel 2:23-32

Asking for the Latter rain.

CONFESSION

I declare into the ground of Covenant Christian Centre the following things.

I declare into the life of every member, your floors are full of the bread of the increase of the earth and you overflow now with the blessings you have released your faith for.

Everything you have lost in the past is restored, the years that the locust ate, have been supernaturally restored by increased blessings this year. You eat in abundance and your heart is satisfied and bursts into praise, for God has dealt wondrously with you.

You have seen and can feel God's living presence in your life, and your nakedness is never seen by anyone, for God has been your ever-present help.

The Spirit has been poured out on every single person in Covenant and we have all been granted utterance to speak prophetically into the earth. Our words have produced signs and wondrous symbols of power on the earth. All forms of darkness before us have become light.

Wherever any member of Covenant Christian Centre calls on the name of the Lord, they are saved and delivered.

As a Body we have grown exponentially by God's mercy such that we are known as a town without walls by reason of the multitude of men and material possessions. All our 3 centers have now become too small to contain the growth rate of the Church as we have broken forth on every side and people are making haste from all parts of Lagos to join Covenant.

Note: This confession should be made as often as possible throughout the day.