

FINAL GLOBAL MOVEMENT

PRESENTS

EMANCIPATOR

The Good Life Devotional

NOVEMBER 2021 EDITION

NEW CREATION CONFERENCE '21

NATIONAL THEATRE, ACCRA

THURSDAY - FRIDAY
11TH - 12TH NOVEMBER

5:30 PM
EACH NIGHT

FEATURING:

**RELEVANT MINISTRY
MINISTERS'
CONFERENCE**

@ 8am on 12th November

DR DAVID BINDAN

To register, visit: www.finalglobalmovementorg/ncc

/Davidbindanlive

/Davidbindanlive

/Davidbindanlive

EMANCIPATOR

Good Life Devotional

By: Dr. David Bindan

Contact: (+233) 55-792-7744

ISSN: 2467-9054

All rights reserved under international copyright law.

Content and/or cover may not be reproduced in whole or in part
in any form without the express written permission of the Final
ÍGlobal Movement.

Unless otherwise stated, all the versions of the Bible are in King James Version (KJV)

Other Translations

AMP - Amplified Bible

AMPC - Amplified Bible, Classic Edition

BBE - Bible in Basic English

DBY - Darby's New Translation

EASY - Easy English Bible

ERV - Easy to Read Version

MNT - Montgomery New Testament

MSG - The Message

NET - New English translation

NKJV - New King James Version

RSV - Revised Standard Version

TCNT - Twentieth Century New Testament

TLB - The Living Bible

TPT - The Passion Translation

WNT - Weymouth New Testament

YLT - Young's Literal Translation

INTRODUCTION

The final, fastest, and widest move of the Holy Spirit just before the catching up (rapture) of the church has been birthed. It is the move, which is causing a massive global harvest of souls into the kingdom and the ripening of the body of Christ unto the unity of the faith and of the knowledge of Jesus Christ to live as icons of Christ.

This devotional, the Emancipator, is a tool which will get men born again into sons of God. It will also equip you to mature and live as the icon of Christ here on earth, being relevant in God's final agenda.

HOW TO USE THE EMANCIPATOR

- Read along with your Bible and notebook so that you can make notes / reference as the Holy Spirit speaks to you
- Carefully but prayerfully read the summarized but life loaded articles.
- Spend a few minutes meditating and reflecting on the message in the context of your life carefully noting down any lessons you've learnt.
- Meaningfully follow the prayers and confessions

You are guaranteed an upward and forward only life if you are consistent with this Good Life Devotional (the Emancipator) for these 28 days.

Dr. David Bindan

MONDAY NOVEMBER 1

GOOD LIFE DEVOTION

Topic: WHAT IS THE BIBLE?

Ephesians 3:4 (EEV) ***“When you read those words, you will be able to understand. I have come to know God’s true message about Christ.”***

The Bible is simply God’s letter to mankind and His begotten Sons. Many however do not enjoy reading it because they simply do not understand it (Acts 8:30-31). If you do not understand what the Bible is, you will not know how to rightly approach it in order to enjoy it. According to our theme verse today, we read the Bible to understand the things of God. God is spirit (John 4:24) but He has catalogued His will, plans, ways and works in the Bible so that by reading, we can understand what is real in the spirit realm which we would not have known through the senses. It is like those days when we used to write letters to people through the post. A person could be in one country but by reading a letter, he will know what is happening in another country. Similarly, we interact with the physical world through our senses but through the “letter” of the Bible, we understand and interact with spiritual realities.

Thanksgiving

Dear Father, thank You for the letter of the Bible. By it, though we do not see You physically we know and live in the power of spiritual realities in Jesus’ name.

TUESDAY NOVEMBER 2

GOOD LIFE DEVOTION

Topic: THE COMPOSITION OF THE BIBLE

2 Peter 1:21 (EEV) ***“None of the prophets’ messages came because a human person wanted to say something. Instead, God’s Holy Spirit caused people to speak words that came from God.”***

The Bible is a letter from God. 2Peter 1:21 explains to us how the Bible came into being. God is spirit and though He can do anything including writing a book and dropping it from heaven, He did not do that with the Bible. Instead, God’s Spirit caused people to speak or write words that came from Him. That means God used human vessels to compose the Bible. Amazingly, the sixty-six books of the Bible were written by forty different people over a period of over 1,500 years. Many of these people were far apart in terms of geographical location and time of existence on earth. Yet, because the Bible is one letter from God, its entire message is cohesive. This in itself is a miracle. In speaking, writing and compiling the books into the Bible, God’s Spirit guided the process. Once the Holy Spirit did not allow any other writings to be included in the canon of scriptures, it means those writings are unnecessary for what God wants to communicate to mankind.

Thanksgiving

Oh Heavenly Father, I am eternally grateful for the gift of the Bible. You are so amazing and powerful in all Your works in Jesus’ name.

WEDNESDAY NOVEMBER 3

GOOD LIFE DEVOTION

Topic: THE GRAPHICS VERSUS THE WORD

2 Peter 1:20 (EEV) ***“It is very important that you should understand this: The prophets' messages in the Bible did not come from their own ideas. That never happens.”***

The Bible teaches a lot about itself. One of them is the fact that, though the Holy Spirit permitted everything in the Bible to be written, not everything in the Bible was said by God. In the Bible, there are things God said directly, and there are those He made people to say or write for the purposes of teaching us about the people, their culture and other things that are necessary to our understanding of His dealings (Romans 15:4). Examples include Job 1:21 as defined in Job 38:1-2 and Matthew 14:26 as defined in Matthew 14:27. Yet, God permitted these to be written for us to know their perspectives of His Sovereignty and belief in ghosts. Without this knowledge, a person may take every statement as a direct instruction from God, which could bring confusion. Therefore, though we can learn from everything, not everything is directed to us.

Confession

Being born again and filled with the Holy Spirit, I understand the Bible. I know what is for my learning and what is an instruction to me from God in Jesus' name.

THURSDAY NOVEMBER 4

GOOD LIFE DEVOTION

Topic: THE WORD VERSUS THE MESSAGE

Galatians 3:19 (NIV) ***“Why, then, was the law given at all? It was added because of transgressions until the Seed to whom the promise referred had come. The law was given through angels and entrusted to a mediator.”***

Another important thing to learn about the Bible is that the Word is what God permitted to be written. The written words however, are *intended* to communicate a message. Thus, the *message* of the Bible is communicated by the Words directly spoken and the other necessary things that are written. For instance, much of the law aspect of the Bible contained several instructions to be obeyed by those under the law. But all of that was to communicate a message to both those under the law and those outside the law. The message of the law was that the Israelites should not transgress the Abrahamic covenant until Jesus comes (Galatians 3:19), and that the whole of the world would know what exactly sin is (Romans 3:20). That means the ultimate goal of the Bible (comprising God’s direct Word and other necessary things He permitted to be written from people) will give you a certain message. So, read your Bible to get God’s message to you.

Prayer

Dear Holy Spirit, my heart is always set to receive Your message to me anytime I read the Bible in Jesus’ name.

FRIDAY NOVEMBER 5

GOOD LIFE DEVOTION

Topic: THE MESSAGE IS NOT ALWAYS THE SAME

Matthew 15:24 ***“But he answered and said, I am not sent but unto the lost sheep of the house of Israel.”***

The message of the Bible has one goal - fulfilling God's predestined plan of adopting mankind as His begotten sons to live in His presence for ever (Ephesians 1:4-5). The message however is not always the same; it may differ depending on the target audience or period in time. For instance, if you take Matthew 15:24 literally, you might conclude that Jesus didn't come for anyone who is not an Israelite but the Bible is clear that Jesus took the sins of the whole world and made eternal life available for everyone that will believe (whether Jew or non-Jew) - 1John 2:2; John 1:29; 3:16. That said, there was a particular message for the Jews because, apart from the sin in the world, Jews had the sin of the curse of the law. Therefore, just as in Jesus, God was simultaneously dealing with Jews, the whole world and accomplishing His predestined plan for mankind, the Bible also is a catalogue of God's dealings with Jews, and the entire world. Which is why it takes a spiritual appreciation of what God is doing at any point in time on the earth, to discern the message He is communicating at that time.

Confession

In the name of Jesus Christ, I boldly declare that by the Holy Spirit I always get God's message for the now and to me when I read or hear His Word.

SATURDAY NOVEMBER 6

GOOD LIFE DEVOTION

Topic: THE MINISTRY OF THE WORD

John 6:63 ***"It is the spirit that quickeneth; the flesh profiteth nothing: the words that I speak unto you, they are spirit, and they are life."***

The most amazing thing about the Bible that differentiates it from all books (religious, philosophic, academic etc.) is the life and spirit in the message. When people read the Bible casually like any other book, they do not get the message. When they do not get the message, they do not get transformed because the Word appears as empty letters to them. When you make contact with the message of the Bible however, you definitely get transformed because it comes with life and spirit to accomplish what it talks about. Those who know this know what I am talking about. That is the power of the gospel (Romans 1:16). The message of the Bible has power to supplant the human life with God's life and make a sinner a righteous person in spirit. It gives life to dead situations. To give life and spirit is the primary ministry of the message of the Bible and that is where transformation beyond human imagination is.

Confession

The Word of God is always life and spirit to me in Jesus' name.

SUNDAY NOVEMBER 7

GOOD LIFE DEVOTION

Topic: PRAYER AND CONFESSION OF THE WEEK

Oh dear Father, thank You for making Your will, plans and works known to us in the Bible. I pray in the name of Jesus that by the move of the Holy Spirit, the message of Your Word will be made known to the hearts of people all over the world to become adopted as Your sons and daughters according to Your plan in Jesus' name.

MONDAY NOVEMBER 8

GOOD LIFE DEVOTION

Topic: PROGRESSIVE REVELATION

Exodus 6:3 ***“And I appeared unto Abraham, unto Isaac and unto Jacob, by the name of God Almighty, but by my name JEHOVAH was I not known to them.”***

In God’s dealings with mankind, He reveals knowledge about Himself in stages. He does not usually give the full picture at a go. This is what is termed progressive revelation. Technically speaking, progressive revelation is defined as the biblical principle whereby God reveals knowledge about Himself from one level of truth to a higher level of truth until the full truth is revealed. Though in the name of progressive revelation some people have brought in certain erroneous teachings, the fact still remains that there is such a principle as progressive revelation in the Bible, and it will become clear as we take a biblical look at it this week. One example of this principle at work is in our scripture above. God was speaking to Moses during the period when He was about to send him to Egypt to liberate the Israelites. He told him that although His name was Jehovah, Abraham, Isaac and Jacob did not know Him by that name, but rather what He had revealed to them at that time the name God Almighty.

Prayer

Thank You heavenly Father for the truth of Your Word. I pray that the body of Christ all over the world will come to know You as they ought to now in Jesus’ name.

TUESDAY NOVEMBER 9

GOOD LIFE DEVOTION

Topic: IT MUST BE BASED ON SCRIPTURE

1 Corinthians 4:6 (TPT) ***"Dear brothers, I've been referring allusively to myself and Apollos in order to illustrate what I've been saying. It is futile to move beyond what is written in the Scriptures and be inflated with self-importance by following and promoting one leader in competition with another."***

Just as you have not stopped spending money because there are counterfeits, please do not close your mind to progressive revelation or label it as heresy because some are in error of so-called progressive revelation. Usually, when someone's heart is not right with God, he progresses beyond what is in the scriptures. An example of this are people who believe and hold on to the writings of "modern-day prophets" as superior to the Bible. In today's verse, God warns us through the Apostle Paul that, "it is futile to move beyond what is written in the Scriptures". True progressive revelation is based only on the Scriptures. In comparing scripture with scripture the heart of the reader or one studying the scriptures must be right before God, which is why it is of utmost importance that every child of God walks with the Holy Spirit at all times to avoid deviating into error.

Prayer

Father, I pray that by these teachings, the hearts of Christians all over that world will be aligned to walking with You, and that we will step into the fullness of truth in Jesus' name.

WEDNESDAY NOVEMBER 10

GOOD LIFE DEVOTION

Topic: WHY PROGRESSIVE REVELATION? - I

1 Corinthians 3:1-2 ***"And I, brethren, could not speak unto you as unto spiritual, but as unto carnal, even as unto babes in Christ. I have fed you with milk, and not meat: for hitherto ye were not able to bear it, neither yet now are ye able."***

Some may be wondering in their minds, "why doesn't God reveal the full picture to us right from the beginning then"? Three main reasons account for progressive revelation. One of them is timing. If the time for a revelation or truth is NOT yet up, those to whom it comes will not understand it. In Daniel 12:8-9, God told the prophet Daniel that words he had received were closed up and sealed till the time of the end. John 16:13 and Acts 1:7 confirm the timing of revelations. Another reason for progressive revelation is maturity. As seen in the scripture above there were some things that the Apostle Paul wanted to share with the Corinthian Church, but because of their immaturity, he could not do so. In John 16:12-13, Jesus said he had many things to say to the disciples but they could not bear them; it was the Holy Spirit who upon arrival, would tell them these things because they would be born again and be able to understand them (1Corinthians 2:14). Many truths have always been in the scriptures regarding subjects like divine adoption, predestination etc., but because of timing and maturity they were kept hidden. Now however, in this final dispensation, the Holy Spirit is making all of them clear.

Thanksgiving

I thank You Father for this final dispensation in which You are by Your Spirit, revealing to us the truth. I am excited because by this, the entire body of Christ is being united in Jesus' name.

THURSDAY NOVEMBER 11

GOOD LIFE DEVOTION

Topic: WHY PROGRESSIVE REVELATION? – II

Romans 1:21 ***“Because that, when they knew God, they glorified him not as God, neither were thankful; but became vain in their imaginations, and their foolish heart was darkened.”***

The third reason God reveals Himself and knowledge about Himself in a progressive manner is the state of the heart of the people He is dealing with. In Matthew chapter 13, Jesus spoke to the multitude that had gathered to hear him, in parables. In verse 10, His disciples asked him why he did so and He gave the answer in verse 15 thus: “For this people’s heart is waxed gross, and their ears are dull of hearing, and their eyes they have closed...”. It happens sometimes that when God wants to reveal something to someone, the state of his or her heart is such that he/she cannot hear or receive what God is saying. Some are holding on so strongly to what they know or what has been passed down to them such that even when God is speaking they are rejecting Him. In Romans 1:20-28, because these people rejected God and did not acknowledge or receive Him, He gave them over to reprobate minds. This is what happens when peoples’ hearts are not in tune with the Holy Spirit. Painfully, they become redundant and irrelevant in God’s divine agenda.

Intercession

Father I pray that Christians all over the world will be in tune with your Spirit and have hearts that are aligned to your will so that they do not miss Your will as it unfolds in Jesus’ name.

FRIDAY NOVEMBER 12

GOOD LIFE DEVOTION

Topic: FROM TRUTH TO TRUTH

Matthew 5:43-44 ***"Ye have heard that it hath been said, Thou shalt love thy neighbour, and hate thine enemy. But I say unto you, Love your enemies, bless them that curse you, do good to them that hate you, and pray for them which despitefully use you and persecute you"***

It is important to note that although God does not change (Malachi 3:6), how he deals with different groups of people differs based on the dispensation in which they find themselves. Progressive revelation is from one level of truth to a higher level of truth until the full truth is revealed. It is not from error to truth. This means that if at a particular point in time you are walking in the fullness of what God has revealed, you are in the truth. But when a higher truth is revealed, you must put aside what you have known and embrace the "new" truth because the time for the old has passed, not because it was an error but because a higher level of truth has come. This is why Jesus had issues with the Pharisees and Sadducees. They held on so tightly to the Law and traditions that even when grace and truth in Jesus (which the Law was leading them to) came they did not want to let go of their doctrines, position and practices (John 5:38-39). In this final dispensation before the coming of Jesus, do not be the Christian who is holding on to "old truths" or even doctrines propagated by institutions. Find out what God is saying now and be in the present truth.

Confession

In the name of Jesus, I fully lay hold on the present truth of God's Word. I am in tune with what the Spirit is doing in this final dispensation in Jesus' name.

SATURDAY NOVEMBER 13

GOOD LIFE DEVOTION

Topic: IT HAS ALWAYS BEEN THERE

Ephesians 1:4-5 "According as he hath chosen us in him before the foundation of the world, that we should be holy and without blame before him in love: Having predestinated us unto adoption of children by Jesus Christ to himself, according to the good pleasure of his will."

God exists in eternity and is not bound by time, but he works in times and seasons. God's purposes and plan have been in Him for as long as He has existed. Concerning the adoption of mankind as His sons through Jesus Christ for example, though it had been His plan from the foundation of the world (Ephesians 1:4-5), it was when the fullness of time came that he sent Jesus for the accomplishment of this plan (Galatians 4:4). The truths we have been sharing concerning God's eternal plan for mankind together with the fact that the born again is God in nature are not "new" and certainly not heretical. They have always been in the scriptures, but it is in recent times that the eyes of our understanding have been enlightened for us to now see clearly what God had long ordained for the human race. God's plan from the foundation of the world has always been to adopt mankind as His own children (Ephesians 1:4-5). It was when Jesus came onto the scene that He revealed that this adoption would be by birth (John 1:13). Therefore anyone who receives Jesus by believing on His name gets born again with the very life of God (John 1:12-13, 1 John 5:11-13) and is adopted as God's son/daughter. If God gives birth to you, you are God.

Praise

Glory to God! I praise You Father for opening my eyes to these wonderful truths, which were once hidden but now so clear for me to see. I walk in the reality of it in Jesus' name.

SUNDAY NOVEMEBR 14

GOOD LIFE DEVOTION

Topic: PRAYER AND CONFESSION OF THE WEEK

Heavenly Father, I am grateful for such an insightful teaching to know that You progressively reveal Yourself from one level of truth to another. I thank You that as the body of Christ matures and according to Your divine timing, You are revealing to us Your perfect will in these last days. My heart is set in alignment with You as I walk with the Holy Spirit daily. I can never be in error because Your Word is my sure guide. I love You Father. Hallelujah!

#DBQ

**"Jesus is the
Alpha and
Omega of
life"**

Dr. David Bindan

#DBQ

John 5:22
**"JESUS
IS THE UNIVERSAL
JUDGE"**

Dr. David Bindan

#DBQ

**"NO ONE CAN
HAVE ACCESS TO
ETERNAL LIFE
EXCEPT BY
JESUS CHRIST"**

Dr. David Bindan

#DBQ

**"THE WORD OF GOD
IS THE VOCABULARY
FOR PRAYER"**

Dr. David Bindan

#DBQ

**"THE TRADEMARK
OF THE BORN
AGAIN IS THE
HOLY SPIRIT IN
HIM"**

Dr. David Bindan

#DBQ

NEW CREATION CONFERENCE 2021

Get **READY**

visit: www.finalglobalmovement.org
to register

Thursday & Friday

11th - 12th November 2021
At The National Theater (Accra)

NCC — helping You Exhibit The Divine Life

THE GOOD LIFE
DEVOTION

MONDAY - FRIDAY

2:00AM-2:30AM, 2:00PM-2:30PM

DOWNLOAD THE FAZAL TV APP

MONDAY - FRIDAY

5:30AM - 6:00AM

MONDAY - FRIDAY

5:00PM - 5:30PM

MONDAY - FRIDAY

11:00PM - 11:30PM

SATURDAY & SUNDAY

10:00PM-10:30PM

LISTEN TO
**THE GOOD LIFE
DEVOTION**

MONDAY - FRIDAY @ 1:30PM - 2:00PM

**93.5 MHZ
ACCRA**

**101.5 MHZ
DAMBAI**

**94.9 MHZ
KUMASI**

**105.9 MHZ
TECHIMAN**

**103.9 MHZ
HO**

**87.7 MHZ
KOFORIDUA**

**GET
CONNECTED**

 @davidbindanlive

 **The Good Life Devotion
Davidbindanlive**

 @drdavidbindan

 +233 (0)55 792 7744

MONDAY NOVEMBER 15

GOOD LIFE DEVOTION

Topic: TITLES OF JESUS

Ephesians 4:13 *“Till we all come in the unity of the faith, and of the knowledge of the Son of God, unto a perfect man, unto the measure of the stature of the fulness of Christ:”*

Jesus has always been at the center of global controversy, but He remains who He is. Some people say He was a great teacher, others a prophet. Some believe He never died, and others believe He died and remains dead. The actions of some who have believed in Jesus Christ but are not yet matured, fuel some of these wrong perceptions about Jesus Christ because though they sing songs that proclaim His greatness, they live as though He is an ordinary, powerless being. That is not real Christianity. Who really is Jesus? Who He is to you and what you think about Him in this world is vital to your own reign on this earth. The time has come for the Church to be united in the faith and knowledge of Jesus Christ (Ephesians 4:13). We will learn some important titles of Jesus over the next few days. A knowledge and understanding of this will transform your relationship with Jesus and how you see yourself.

Prayer

Thank You Father for the privilege to know more about Jesus. I position myself to receive the ministration of Your Word over the coming days and affirm that by this, my relationship with Jesus is upgraded.

TUESDAY NOVEMBER 16

GOOD LIFE DEVOTION

Topic: JESUS THE LORD

Philippians 2:11 ***"And that every tongue should confess that Jesus Christ is Lord, to the glory of God the Father."***

Lord means owner. A common example of lordship is a landlord. Whoever settles on a piece of land first is described as the "owner" of that land and he has the ability to give that piece of land to whomever he wills. Lord is also a title that is conferred on people appointed to rule e.g. a judge. Jesus is not Lord because he settled on earth first neither is He Lord just by appointment. No! He is Lord because He created the world and everything in it when He existed as the Word (John 1:3,14). He owns the world and everything in it. His Lordship is incontestable. To date all man has been able to do is invent, not create. Thus, anyone who thinks, talks, and acts as though Jesus is not Lord is confused. Colossians 1:16 tells us that all things in heaven, on earth, visible, invisible, authority were all created by Him and for Him. This is Jesus the Lord.

Celebration Song

♪He's got the whole world in His hands♪ 4x

WEDNESDAY NOVEMBER 17

GOOD LIFE DEVOTION

Topic: THE LIVING JESUS

Revelation 1:18 ***“I am he that liveth, and was dead; and, behold, I am alive for evermore, Amen; and have the keys of hell and of death.”***

Jesus is alive today. He was dead but now is living. The Lord Jesus lives. Glory! Until it pulsates in your spirit and mind that Jesus is indeed alive, your Christianity will be a religious activity, yet Christianity is not a religion. Jesus never came on earth to start a religion. He came that God's eternal plan to adopt mankind as His sons will be fulfilled (Ephesians 1:4-5, Galatians 4:4-5). He died to take away the sins of the world and resurrected to pave way for man to be adopted to God. When it comes to death, Jesus was; but now He is alive forevermore. Jesus will not die again. If you are born again, never think, talk, or act as though Jesus is still dead in the grave. Jesus, the Lord is alive and seated in glory at the right hand of the Majesty on high (Hebrews 1:3 (NLT)). Like Paul, Christians are in this world to reveal Him (Galatians 1:16). You are the one to heal the sick, move the mountain, raise the dead etc. From today, your thoughts, speech and actions must show that Jesus the Lord is alive and will very soon come again (Acts 1:11).

Celebration Song

♪ Hallelujah, Jesus is alive
Death has lost its victory and the grave has been denied
Jesus lives forever
He's alive! ♪ 2x

THURSDAY NOVEMBER 18

GOOD LIFE DEVOTION

Topic: THE DIVINE JESUS

1 Peter 3:18 (NLT) ***“Christ suffered for our sins once for all time. He never sinned, but he died for sinners to bring you safely home to God. He suffered physical death, but he was raised to life in the Spirit.”***

Jesus is God who existed in the beginning in the bosom of the Father as the Word. He was predestined to be the one in whom God's eternal plan for mankind will be fulfilled (Ephesians 1:4-5, Romans 8:29). However, when it was time for Him to come on earth for this plan to be fulfilled, man was in a state that could not be adopted because man had sinned. Jesus (the Word) though fully God had to come into the world as fully man in the Adamic state with the human life to die and take away the sins of the world (John 1:14, John 1:29, Hebrews 2:9). By this, man was redeemed and reconciled to God (2Corinthians 5:18) and could now step into God's eternal plan for him. After divine justice had been satisfied, Jesus was made alive in spirit, given God's own life, and resurrected as fully divine (1Peter 3:18, John 5:26): God's first begotten Son (Hebrews 5:5). He came into this world as fully man in the pure Adamic state but resurrected as fully God. The Jesus alive today is fully divine. In Him all the fullness of the Godhead dwells bodily (Colossians 2:9).

Intercession

Dear Father, I pray that the body of Christ and the world will be awakened to the divinity of our Lord Jesus Christ and relate with Him as such. Amen.

FRIDAY NOVEMBER 19

GOOD LIFE DEVOTION

Topic: THE KING JESUS

Ephesians 1:21 (TPT) ***“And now he is exalted as first above every ruler, authority, government, and realm of power in existence! He is gloriously enthroned over every name that is ever praised, not only in this age, but in the age that is coming!”***

After Jesus resurrected from the dead, whilst talking to His disciples He levitated and was received by a cloud into heaven (Acts 1:9). There, He was crowned with glory and honour (Hebrews 2:9) and enthroned at the right hand of the Majesty on High; a position far above all principality, power, might, dominion and every name that is named in this world and that which is to come (Ephesians 1:21). He was highly exalted by the Father and given a title above every title, a title that causes every knee in heaven, on earth and underneath the earth to bow and causes every tongue to declare His Lordship (Philippians 2:9-11). He is the King of glory (Psalm 24:9). This is not poetry. This is the portfolio of Jesus. There is no place and authority higher than Jesus'. His rulership is above every ruler (Colossians 2:9-10). His Kingdom is everlasting, and His dominion endures throughout all generations (Psalm 145:13). This is the King Jesus.

Celebration Chorus

♪ King of Kings, Forever and ever Hallelujah, hallelujah
And Lord of Lords, Forever and ever Hallelujah, hallelujah 4x
And He shall reign forever and ever ♪

SATURDAY NOVEMBER 20

GOOD LIFE DEVOTION

Topic: IMPLICATIONS OF JESUS' TITLES

1 John 4:17 (TPT) *"By living in God, love has been brought to its full expression in us so that we may fearlessly face the day of judgment, because all that Jesus now is, so are we in this world."*

The born again was birthed by God. The born again and Jesus thus have the same Father. This makes them brethren. No wonder Jesus Himself calls us brethren (Hebrews 2:11(NLT)). This means all that Jesus is we are in this world (1 John 4:17). How then can you describe yourself as human and be limited by humanity? You are fully divine just as Jesus is. You have the ability to create just as Jesus. Is what you need nonexistent in this world? Create it. You own the whole world and all that is in it (1 Corinthians 3:21-22). Jesus being King is to reign. The Father has mandated Him to reign till He hath put all enemies under His feet (1 Corinthians 15:25). You are the one sent out of Zion to rule on earth (Psalm 110:2) in the stead of Jesus and your rule is far above that of any ruler. Do not succumb to the laws of men that are contrary to God's Word. Your existence is the proof that the Lord Jesus is alive. Live as such.

Affirmation

I am what God says I am

I am just as Jesus Christ is here in this world

I am divine, I own the world and rule in it as the King I am.

SUNDAY NOVEMBER 21

GOOD LIFE DEVOTION

PRAYER AND CONFESSIONS

Glory to God. I have been upgraded in my knowledge and understanding of who Jesus is. Indeed, I am exactly as He is in this world. I own the world and everything in it. I do not know lack. I am seated in Him at the right hand of the Majesty on High. Nothing, absolutely nothing can limit me. O boy! I am fully divine because we are of the same Father thus, I am immune to what affects humans. I reign in this world in His stead as the righteous King. Hallelujah!

MONDAY NOVEMBER 22

GOOD LIFE DEVOTION

Topic: WHAT IS LIFE?

Psalm 150:6 ***"Let everything that hath breath Praise the LORD. Praise ye the LORD."***

Creatures can be broadly classified into living and non-living based on the presence or absence of life. What then is life? To live means to "quick" or possess the mechanisms that carry out the necessary processes of existence in a being or organism. Life is the vital force or principle that drives the thriving processes of a living organism. Every living organism has characteristic features that make it function in its body. For instance, feeding, breathing, reproduction, excretion etc. There are specialized organs that carry out these important life activities. An organism's body may have all these organs present, but in the absence of life, it is dead. Life is the unseen vital force or principle that makes the organs such as the heart beat, the eyes see, ears hear, legs walk and the kidneys excrete. Genesis 2:7 says, "And the LORD God formed man of the dust of the ground and breathed into his nostrils the breath of life; and man became a living soul." It is the presence of life that makes the body functional.

Worship

Dear Father, I acknowledge that You are the source of all life and I worship You. I praise You with every breath in me. Hallelujah!!!

TUESDAY NOVEMBER 23

GOOD LIFE DEVOTION

TOPIC: KINDS OF LIFE

Colossians 3:4 ***“When Christ, who is our life, shall appear, then shall ye also appear with him in glory.”***

There are different kinds (classes) of living being or things. Plants, animals, humans, angelic beings etc. The quality of the vital force or principle at work in them accounts for the differences between them. The plant-kind of life differs from the animal-kind of life which differs also from the human-kind of life which in turn differs from the God-kind of life. Though the vital force is not seen, it is what drives the living processes in a living thing, sustaining all the biological processes in the body. Not only does the quality of the vital force determine the quality of life of a person, but it also determines where you will spend eternity after exiting this physical world. Only those with the God-kind of life will spend eternity with God. Of all the different kinds of beings created by God, only humans have the opportunity to be transmuted to the highest class of beings, the God-beings, by the reception of the life of God.

Confession

Having been born by God, I have the life of God in me. I experience and enjoy the qualities of the God kind of life. Hallelujah!

WEDNESDAY NOVEMBER 24

GOOD LIFE DEVOTION

TOPIC: SPIRITUAL REGENERATION - I

John 1:12 ***"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:"***

Having understood that the quality of your life is determined by the quality of the vital force or principle that drives your life, it is important that you get born again if you want to enjoy your life. The human life is inferior in quality to the God kind of life, though it is higher than that of animals, and plants (Psalm 8:5). The God kind of life is superior in quality and transcends all other lives. It has been the Father's predestined plan that, out of every human, a son of God with the God kind of life will be harvested in divine adoption through Jesus Christ (Ephesians 1:4-5). In the fullness of time Jesus came, died, rose, and ascended into heaven. If any human receives Him, spiritual regeneration takes place. In this process, the human life is expunged from the spirit of a man and replaced with the God kind of life producing a new creature in the class of God. This is why everyone must be born again in order to receive the higher life.

Celebration

I am born again. I am a son of God because I have the life of God in my spirit. I am not a human being. I am a divine being and I enjoy the qualities of the divine life. Glory!

THURSDAY NOVEMBER 25

GOOD LIFE DEVOTION

TOPIC: SPIRITUAL REGENERATION – II

Romans 10:9 ***“that if thou shalt confess with thy mouth the Lord Jesus, and shalt believe in thine heart that God hath raised him from the dead, thou shalt be saved.”***

Science has shown that a substance can transmute into another at the right energy level. Similar transmutation happens when a human gets exposed to and receives the gospel of adoption to become a new creature (2Corinthians 5:17). The human in this process is regenerated and undergoes a renewal by the Holy Spirit (Titus 3:5). The product of this spiritual regeneration is a son of God who is re-kindred, re-typed and re-classified. Totally new with no past. Only one thing is required for this new birth process to take place. It takes a wholehearted belief in what the scriptures have said about Jesus and acknowledging it with a confession. The scriptures have said three things about Jesus, any one of which, when believed, can get a human born again. Believing that Jesus is the son of God (1John 4:15) or the Christ (1 John 5:1) or Lord (Romans 10:9). Having believed these truths about Jesus, go ahead and openly acknowledge that with a confession that Jesus is truly Lord. Now you can be definite that you are a child of God. Hallelujah!

Confession

With all of my heart, I believe that Jesus died for the sins of the world and was raised from the dead on the third day. I boldly confess Jesus as the Lord of my life and declare that I am born again. I am a child of God Hallelujah!

FRIDAY NOVEMBER 26

GOOD LIFE DEVOTION

TOPIC: CHRISTIANITY IS NOT A FOLLOWING BUT A HAVING

John 6:47 *"Verily, verily, I say unto you, He that believeth on me hath everlasting life."*

Some terminologies wrongly used in Christendom, have contributed to the wrong perception many Christians have concerning the walk in Christ. Many think that Christianity is a following of Jesus Christ. NO! It is much more than that. Receiving Jesus makes one a possessor of the God kind of life called eternal life or everlasting life. According to 1John 5:11-12, God has given to us eternal life and this life is in his Son. He that hath the Son hath life; and he that hath not the Son of God hath not life. Christianity therefore is not just a following of Jesus Christ. It is the exhibition of the life of God received in your spirit. A follower may not have anything, but a "haver" possesses something. In John 10:10, Jesus stated that He came that we might have life. So, if a person believes wholeheartedly in Jesus as the Son of God, he really takes possession of life. Live as a possessor of the God life.

Affirmation

I am born of God and a possessor of eternal life. I am not just a follower of Jesus but a haver of the life of Christ. Christ is my life and I enjoy a superior quality of life. Hallelujah!

SATURDAY NOVEMBER 27

GOOD LIFE DEVOTION

TOPIC: CHRISTIANITY IS NOT A RELIGION

2 Peter 1:16 ***“For we have not followed cunningly devised fables, when we made known unto you the power and coming of our Lord Jesus Christ, but were eyewitnesses of his majesty.”***

Formal education has given many the wrong notion that Christianity is one of the religions in the world. So, in filling of forms for example, Christianity is erroneously classified as one of the religion a person must choose. But dear reader, be settled in the fact that, Christianity is not a religion. Religion is simply a set of beliefs and teachings with corresponding practices guiding the relationship between God and man. It is a relationship between beings of different classes. Thus, God and human beings. Christianity however is the amazing lifestyle of God's sons and daughters in fellowship with Him. It is the outplay of the divine life of God's children. A relationship between beings of the same class, God and His children. This comes as a result of the reception of the life of God into the spirit of a man that brings into existence a new creature who is of the household of God. This new creature is born by God and fully divine (John 1:12-13, James 1:18, 1Peter 1:23, 1John 5:1). Anything short of the reception of the God kind of life is not Christianity.

Affirmation

I am born again. I am not in religion but reality. I am of the household of God therefore I reign in life and enjoy the good life in Christ. Hallelujah!

SUNDAY NOVEMBER 28

GOOD LIFE DEVOTION

TOPIC: PRAYER AND CONFESSION OF THE WEEK

Wow! What a joy to know that being born again, I am a new creature. I do not just follow Jesus but I am a possessor of the life of Christ from the day I got born again. I am the life of Christ in my world. God is my father, and I am a bona-fide son of God. I enjoy the fatherhood of God. I am not a slave but a master of life. I am in charge of life with the superior quality of life. Glory!

YOU MUST BE BORN AGAIN

God's plan for creating mankind has always been to adopt them as His own children in the fullness of time. (Ephesians 1:4-5). When that time came, He sent Jesus Christ to be the means by which this adoption would take place (Galatians 4:4-5).

It is easy to enter into God's ultimate and His eternal plan for your life. You must receive Jesus by believing on His name. The Bible shows two clear steps to do this. A wholehearted belief and an acknowledgement/confession. Believe that Jesus is the one whose resurrection from the dead made mankind's adoption as God's sons/daughters possible and acknowledge His Lordship. To believe on His name is to believe His nature as the Son of God (1John 4:15) or His authority as Lord (Romans 10:9-10) or His function as the Christ (1 John 5:1).

If you believe any of the above, become God's son/ daughter today by wholeheartedly declaring the following "Father, with all my heart I believe that Jesus is Your appointed person for my adoption as Your son/daughter. I believe that by His resurrection from the dead, He made this possible. Right now, I declare that 'Jesus is Lord'" and by this confession I receive eternal life into my spirit and so I am born again.

NOW THAT YOU'RE BORN AGAIN

In order to remain in Christ and be relevant in the Kingdom until Jesus shows up, it is important that you are connected to and planted in a Bible teaching church. The Word of God is that which will nourish you (1 Peter 2:2) and deliver to you your inheritance in Christ (Acts 20:32)

Visit our website www.finalglobalmovement.org to locate any of our New Creatures' Fellowships close to you and step into a continual stream of success in life.

ABOUT THE AUTHORS

Dr. David Bindan is the president of the Worldwide Network of New Creatures' Fellowships. Having responded to the call of God, he resigned from medical practice in 2010. Together with his beautiful wife Cyndy, they are spearheading God's Final Global Movement, which is preparing the entire body of Christ for the Rapture, by bringing it to the unity of the faith and the knowledge of the Son of God according to Ephesians 4:13.

He ministers the truth of God's Word with the reality, boldness and insight of the Holy Spirit. Convictions unto the new birth, miraculous healings and a clear understanding of the Word, characterize his ministrations. He is the author of the best-selling and biblically authoritative daily devotional, *The Emancipator* and the classic on the Holy Spirit, *Daddy Holy Spirit*, among others.

He hosts the daily life transforming Good Life Devotion on television and radio networks.

EMANCIPATOR

The Good Life Devotional

Dr. David Bindan is the president of the Worldwide Network of New Creatures' Fellowships. Together with his beautiful wife Cyndy, they are spearheading God's Final Global Movement, which is preparing the entire body of Christ for the Rapture, by bringing it to the unity of the faith and the knowledge of the Son of God according to Ephesians 4:13.

The Emancipator is a tool by which millions will receive truth and be born again. The entire body of Christ will come to the unity of the faith and of the knowledge of the Son of God to live as icons of Christ. Consistently using this daily devotional will usher you into the best life in Christ, enjoying your inheritance in Him (Acts 20:32)

Final Global Movement:
One Jesus, One Body of Christ, One Mandate

Visit us today @:
www.finalglobalmovement.org

For enquiries please call
+233 (0)557927744

DR. DAVID AND MRS CYNDY BINDAN