

Communion

Session 01

The Pathway of relationship tht leads to deeper intimacy with God

- Flowing from inside out - heaven to our gateways of spirit, soul, body to the world around us

- We can access the legal or judicial court system of the heavenly realms to open our gates and keep them flowing

1 Cor 6:17 But the one who joins himself to the Lord is one spirit with Him.

- 1 Thes 5:23 Now may the God of peace Himself sanctify you entirely; and may your spirit and soul and body be preserved complete, without blame at the coming of our Lord Jesus Christ.

Psa 139:23 Search me, O God, and know my heart; Try me and know my anxious thoughts; 24 and see if there be any hurtful way in me, and lead me in the everlasting way.

- **We can use the power of communion to try, purify and prepare our hearts**

Power of communion, breaking bread, Eucharist, Mass, Sacrament, Lord's supper or here applying the body and blood of Jesus

- Religious ritual, funeral service
- A new dimension of revelation truth
- Why, how, when and where we can apply it?

Transubstantiation is a doctrine that says the physical symbols or emblems turn into the actual physical body and blood of Jesus

→ It is **not** a physical but a spiritual change when we engaged by faith

John 6:63 It is the Spirit who gives life; the flesh profits nothing; the words that I have spoken to you are spirit and are life

Act 2:42 They were continually devoting themselves to the apostles' teaching and to fellowship, to the breaking of bread and to prayer.

•Act 2:46 Day by day continuing with one mind in the temple, and breaking bread from house to house, they were taking their meals together with gladness and sincerity of heart,

Applying the body and blood of Jesus is a major factor in our transformation

- It is not just a religious ritual to be done out of duty once a week or month
- It can be applied whenever we eat or whenever we choose any day and every day

Take communion beyond the veil

- Dance floor of my heart to engage God's 9 DNA light strands
- In the Tabernacle in heaven a table with the bread of life

Psa 23:5 You prepare a table before me in the presence of my enemies; You have anointed my head with oil; My cup overflows.

Isa 6:5 Then I said, "Woe is me, for I am unravelled! Because I am a man of unclean lips, And I live among a people of unclean lips; For my eyes have seen the King, the Lord of hosts." 6 Then one of the seraphim flew to me with a burning coal in his hand, which he had taken from the altar with tongs. 7 He touched my mouth with it and said, "Behold, this has touched your lips; and your iniquity is taken away and your sin is forgiven."

Video: <https://vimeo.com/88606449>

Heb 4:12 For the word of God is living and active and sharper than any two-edged sword, and piercing as far as the division of soul and spirit, of both bones and marrow, and able to judge the thoughts and intentions of the heart. 13 And there is no creature hidden from His sight, but all things are open and laid bare to the eyes of Him with whom we have to do.

Jesus as the living word of God sees it all and knows it all and still loves us and wants the best for us

- 3 Levels of dividing separating or judging our lives
- Behavioural direction soul or spirit
- Motivation behind our behaviours
- Genetic factors and triggers

What can wash away my sin? Nothing but the blood of Jesus; What can make me whole again? Nothing but the blood of Jesus.

Oh! precious is the flow That makes me white as snow; No other fount I know, Nothing but the blood of Jesus.

Would you be free from the burden of sin? There's power in the blood, power in the blood; Would you overcome evil a victory win? There's wonderful power in the blood. There is power, power, wonder-working power In the blood of the Lamb; There is power, power, wonder-working power In the precious blood of the Lamb. Would you be free from your passion and pride? There's power in the blood, power in the blood; Come for a cleansing to Calvary's tide; There's wonderful power in the blood.

Would you be whiter, much whiter than snow? There's power in the blood, power in the blood; Sin-stains are lost in its life-giving flow; There's wonderful power in the blood.

Would you do service for Jesus your King? There's power in the blood, power in the blood; Would you live daily His praises to sing? There's wonderful power in the blood. We can engage that power on a daily basis to receive its full truth and revelation

Eph 1:7 In Him we have redemption through His blood, the forgiveness of our trespasses, according to the riches of His grace which He lavished on us. In all wisdom and insight

Eph 2:13 But now in Christ Jesus you who formerly were far off have been brought near by the blood of Christ

Heb 9:14 how much more will the blood of Christ, who through the eternal Spirit offered Himself without blemish to God, cleanse your conscience from dead works to serve the living God?

Heb 13:12 Therefore Jesus also, that He might sanctify the people through His own blood,

Col 1:20 and through Him (Jesus) to reconcile all things to Himself, having made peace through the blood of His cross; through Him, I say, whether things on earth or things in heaven.

Rom 5:9 Much more then, having now been justified by His blood, we shall be saved from the wrath of God through Him.

Rev 5:9 .. "Worthy are You to take the book and to break its seals; for You were slain, and purchased for God with Your blood men from every tribe and tongue and people and nation.¹⁰ "You have made them to be a kingdom and priests to our God; and they will reign upon the earth."

Before my substance was placed in my natural family in the "What is", I already had a history with GOD in the "What was." My Ancestors too had a history which I inherited, which was mingled with the Serpent Seed. Engaging GOD's DNA through Relationship in communion is resolving my sinful tendency's as I am beholding HIM.

I resonate with the struggle against sin, as the Apostle Paul must have found himself wrestling, when he said, "who shall deliver me from this body of sin? Christ Jesus..." Awareness of the wretchedness at work within me increases my desperation for a Saviour. What are you experiencing as you take communion?

Applying the Body & Blood of Jesus:

I eat your flesh and drink your blood so that I will not die but live forever

I engage in the DNA of God I embrace the transforming power of the body & blood of Jesus

I engage the record containing the light, sound and frequency of God's image for transfiguration

I embrace the record of the dimensions of the kingdom released in my body by the DNA of God

I engage that DNA record and apply it to my bones for health and wholeness to remove all negative epigenetic hereditary switches

I speak to my marrow and command it to be a new source of blood that will transform the DNA of my cells so that I can be transfigured and live forever

I apply the frequency of God's DNA to transform me into the image of Jesus.

I command every genetic record to be transformed and my DNA to be re-sequence into alignment with my eternal image

I apply the blood of Jesus to transform all impure genetic material - be transformed

I apply the blood of Jesus to all iniquitous genetic patterns - be cleansed

I call all my genetic material to resonate with the DNA of God and come into alignment with my eternal image

I choose to bear the record, my eternal image conformed to the likeness of my Father and Brother in heaven, and to be transfigured to radiate their glory

Let the breath of God be breathed into my life transforming me into a living being joined to the Lord and one spirit with Him

I speak creative words to my DNA to release the supernatural abilities of God

I trigger the ability to see and move in the spiritual realm of the kingdom

I trigger the ability to transform matter and control light and sound

I eat your flesh and drink your blood so that I will not die but live forever

John 6:50 This is the bread which comes down out of heaven, so that one may eat of it and not die. 51 I am the living bread that came down out of heaven; if anyone eats of this bread, he will live forever; 53 So Jesus said to them, "Truly, truly, I say to you, unless you eat the flesh of the Son of Man and drink His blood, you have no life in yourselves.

John 6:54 He who eats My flesh and drinks My blood has eternal life, and I will raise him up on the last day. 55 For My flesh is true food, and My blood is true drink. 56 He who eats My flesh and drinks My blood abides in Me, and I in him. 57 As the living Father sent Me, and I live because of the Father, so he who eats Me, he also will live because of Me. 58 This is the bread which came down out of heaven; not as the fathers ate and died; he who eats this bread will live forever."

Luke 22:19 And when He had taken some bread and given thanks, He broke it and gave it to them, saying, "This is My body which is given for you; do this in remembrance of Me." 20 And in the same way He took the cup after they had eaten, saying, "This cup which is poured out for you is the new covenant in My blood.

1 Cor 11:23 For I received from the Lord that which I also delivered to you, that the Lord Jesus in the night in which He was betrayed took bread; 24 and when He had given thanks, He broke it and said, "This is My body, which is for you; do this in remembrance of Me." 25 In the same way He took the cup also after supper, saying, "This cup is the new covenant in My blood; do this, as often as you drink it, in remembrance of Me."

1 Cor 11:27 Therefore whoever eats the bread or drinks the cup of the Lord in an unworthy manner, shall be guilty of the body and the blood of the Lord. 28 But a man must examine himself, and in so doing he is to eat of the bread and drink of the cup. 29 For he who eats and drinks, eats and drinks judgment to himself if he does not judge the body rightly. 30 For this reason many among you are weak and sick, and a number sleep.

The plan of God is not for us to die so we can go to heaven

The plan of God is for you not to perish and have eternal life living out of the kingdom of God within you.

You don't need to die but religion has made a covenant with death

You can't overcome death with death, Jesus already did that on the cross

- The only way we can reverse the curse which caused death is through the cross
- Applying of the body and blood of the Jesus and being transformed, transfigured or metamorphosed

Romans 8:2 For the law of the Spirit of life in Christ Jesus has set you free from the law of sin and of death.

•Gods plan is for us to be changed now and to overcome the last enemy which is death. 1 Cor 15:26

•Bible never teaches a life after death concept but the putting on the divine nature now to bypass the corruption process of death

2 Peter 1:4 For by these He has granted to us His precious and magnificent promises, so that by them you may become partakers of the divine nature, having escaped the corruption that is in the world by lust.

There is a difference between eternal life and living for ever. Quality and quantity

- The only reason I would die is if there is a record of sin within my DNA.
- I do not need to die and neither do you.
- But we do need to undergo the transformation of that record by applying the body and blood of Jesus.

Ian Clayton has met someone who is over 300 years old, still alive, but transformed and transfigured; translucent and shining.

- There are others too, and they do not look like you and me.
- Transfigured or metamorphosed to radiate light to be light bearers

I engage in the DNA of God I embrace the transforming power of the body & blood of Jesus

- To engage is to participate actively by faith
- To embrace is to willingly by desire choose the process of transformation
-

I engage the record containing the light, sound and frequency of God's image for transfiguration

- It has always been God's intention to have a people who would rule over the planet and the universe on His behalf.
- Man was to begin with the garden God made for him, and then go on to fill the rest of creation with the image and likeness of God and heaven
- What was in heaven would be manifested on earth, and we would bring that rule of heaven to earth through our lives.

We are made in the image of God, and are to be conformed to the likeness of Jesus. The word 'likeness' means 'to resemble', and the Greek word is 'icon'.

In the context of computers and smartphones: the icon is not the program, but it is a representation of the program, and when you click on it, you engage with the program it represents.

•When people interact with us, that interaction should reveal the true nature of God Himself, and provide a means for people to engage with Him.

Rebellion and sin distort and fragment the image of God, so that we do not represent Him effectively.

- But He desires to restore us and conform us back into His image.
- We can use the transformational power of breaking bread or communion to restore that image

Adam and Eve were sinless but not perfected or fully conformed to godlikeness

•The body and blood of Jesus carry the record of the DNA of God.

•We can age and die, or we can take the body and blood of Jesus within ourselves, and live for ever.

Rom 8:29 For those whom He foreknew, He also predestined to become conformed to the image of His Son, so that He would be the firstborn among many brethren;

•Psa 139:16 Your eyes have seen my unformed substance; And in Your book were all written The days that were ordained for me,

→ DNA of God – God is light and spirit

1 John 1:5 God is Light, and in Him there is no darkness at all.

- Light is both a wave and a particle and has wavelength a vibrational frequency
- We are light beings spirit soul body

All the possibilities and potentials exist as energy that can be seen as "matter" energy with its frequency slowed down to appear solid

•Information can be encoded within light and be revealed through light

•We can engage with it

Laser discs and DVD's etc sound is encoded and is revealed by light

•An external hard drive the size of a paperback book, can store about five terabytes of data and might last 50 years.

•An ounce (28 grams) of DNA could fit on a penny, store 300,000 terabytes of memory

We engage with the light record of the nature of God's image encoded within His body and blood

- We are to be conformed to that image
- Transfigured metamorphosed
- Resonate or come into alignment with the vibrational frequency or pattern of God's and our eternal image

2 Cor 3: 18 But we all... are being transformed into the same image from glory to glory, just as from the Lord, the Spirit.

- Rom 12:2 And do not be conformed to this world, but be transformed by the renewing of your mind,
- Process of conscious awareness

Matt 17:2 And He was transfigured before them; and His face shone like the sun, and His garments became as white as light.

- Rom 8:21 that the creation itself also will be set free from its slavery to corruption into the freedom of the glory of the children of God.

Light, Sound and frequency

- Wavelengths vibrating at particular frequency
- We must engage it draw near to it to be able to resonate with it
- The minor frequency will always change to mirror the major frequency if engaged close enough

Ps 42:7 Deep calls to deep at the sound of Your waterfalls

- Rev 14:2 And I heard a voice from heaven, like the sound of many waters
- Rev 19:6 Then I heard something like the voice of a great multitude and like the sound of many waters and like the sound of mighty peals of thunder, saying, "Hallelujah! For the Lord our God, the Almighty, reigns.

- Deep calls to deep the sound of eternity is calling to us
- Engage the sound and resonate - be in agreement with it
- Sound of many waters God's voice is calling to us
- We need to listen and engage it as we actively participate in communion

"Concerning matter, we have been all wrong. What we have called matter is energy, whose vibration has been so lowered as to be perceptible to the senses. There is no matter." Einstein

Everything that exists is spiritual and is connected and held together by vibrating strings of energy in all things

Everything is energy and that's all there is to it. Match the frequency of the reality you want and you cannot help but get that reality. It can be no other way. This is not philosophy. This is physics. – Einstein

We engage that energy when we align with the frequency within communion

As you take and apply the bread and juice today engage it by faith
Try engaging in a different place

©2015 Freedom Apostolic Resources - www.freedomtrust.org.uk/AR
All rights reserved