

IGHT DAYS OF
XPECTATION

PRAYING FOR AN OUTPOURING

OCTOBER 2-9, 2011

PRAYER LINE NUMBER: 800-926-0203

Bishop I.V. & Pastor Bridget E. Hilliard,
New Light Church Founders

After carefully studying “Outpourings” in scripture the common denominator among them is the prayer element. Elijah’s Prophetic outpouring, Joel’s Prophetic outpouring and Jahaziel’s Prophetic outpouring were all ushered in on the wings of prayer. We must give focused attention to our time of both corporate and personal prayer. We must engage in prayer that puts God in remembrance of His word, declaring the Lord’s will for scriptural outpourings over the conference, the delegates, its speakers and our personal lives.

II Chronicles 7:14 “If my people, which are called by my name, shall humble themselves, and pray, and seek my face, and turn from their wicked ways; then will I hear from heaven, and will forgive their sin, and heal their land.

OUTPOURING of Praise

Father Your Word declares my mouth shall be filled with Your praise and Your honor all the day, so Father I pour my praise on You today for who You are. Father, I enter into Your gates with thanksgiving and Your courts with praise. I praise You with my whole heart. Because Your loving-kindness is better than life, my lips shall praise You and I will lift up my hands in prayer and praise to Your name all the days of my life. Father, thank You for Your faithfulness and truth that endures to all generations.

Father I bless Your name today, I exalt You, You are high and lifted up, I Worship You for who You are, You alone are worthy of all the praise all the honor and all the glory. I love You today and I thank You for Your presence in my life. Thank You Father for Your goodness. Father, I thank You because You are my righteousness and I have a right to confess my sins and receive Your forgiveness. Therefore I come boldly before Your throne of mercy and grace and I receive Your help in my time of need.

Father You are my peace I thank You for Your peace that surpasses all understanding and there is nothing missing nothing broken in my life. Thank You Father that You are my healer, thank You that by the stripes of Jesus I am the healed resisting sickness and disease and I am made whole. Thank You Father for Jesus. Thank You Father that You are God of the breakthroughs, thank You for breakthroughs in every area of my life. Thank You Father that You have sanctified me for Your glory. Your will be done in my life today.

O Lord my God how excellent is Your name in all the earth. You Oh God are a great and mighty God! Father I thank You for who You are. You are my God and there is no one like You. You are the Lord God who supplies all my needs. You are the Source and Sustainer of my life.

Thank You Father for the Holy Spirit my Teacher, my Comforter, my Guide. Holy Spirit You are welcome in my life today lead and guide me into all truth. Thank You Father for being my Provider, because of You, I have no lack in my life. Thank You Father You are the God who is more than enough. God I thank You for being my miracle worker and my victory in every situation of my life. God I love You with all my heart, my soul and my mind.

Thank You Father for leading me and guiding me because You are my Shepherd. I thank You Father just for who You are and I thank You Father for being a God who loves me! You are Holy, Hallowed be Your name most Holy God.

OUTPOURING of Prosperity

Father thank You for the Prophetic Word of Outpouring through the deliberate faith of the faithful. Father we declare You are the God of the outpouring, so we thank You for an outpouring of prosperity for every spiritual need, every natural need, and every material need, every emotional need and every financial need.

Father thank You that the windows of heaven blessing are open and an outpouring of Your blessing is overflowing into my life and my household that is beyond all we can ask or imagine. Father thank You that it overflows onto all our loved ones and it becomes a testimony of prosperity to the glory of Your name that will lead many souls to want what we have and inspire them to seek a personal relationship with You and Your Son Christ Jesus.

Father because we have sown target seeds for an outpouring we thank You for an unstoppable outpouring of favor, healing, and deliverance in Jesus name.

Father thank You that Your ministering angels hearken to Your Word, go now ministering spirits and bring quickly an outpouring of blessings in Jesus name.

Father thank You that You have anointed us to prosper and our ears are open to hear the best deals our eyes are open to see creative ways to prosper. Thank You Father for unscheduled bonuses, checks in the mail and unscheduled increases in Jesus name.

OUTPOURING of People

Father we thank You for an Outpouring of people coming into the Kingdom of God. Thank You for an Outpouring of people being transformed by Your Word. Father, in the name of Jesus we come before You in prayer and in faith interceding for the lost. Your Word says that Jesus came to save the lost and that You wish all men to be saved and to know Your truth. Therefore, we lift up the lost and we commit them into Your hands. We come against every force of darkness that would bind the hearts and minds of those who need to hear the gospel and we command the eyes of their understanding to be enlightened to Your perfect will. Your Word says that You will deliver those for whom we intercede, who are not innocent, through the cleanness of our hands.

Thank You Father for the salvation that is a part of the finished work of Jesus Christ. We claim every lost soul won to the Kingdom of God. Just as Jesus was moved with compassion for the multitudes so are we as we go forth to minister salvation

to the lost. Your Word says that You will give the heathen for our inheritance and the uttermost part of the earth for our possession. Therefore, we aggressively compel men to come into Your kingdom by the power and authority You have given to us In Jesus' name.

Father we thank You for an Outpouring of labourers that You are sending forth into the harvest. We pray for the ministers, evangelists, teachers, and preachers of Your Word that they open their mouths boldly and declare the good news of the gospel of Jesus Christ. We thank You that the Holy Spirit is drawing the lost by the power of Your Word and that they come to the full knowledge and understanding of Your love for them.

We thank You for ministering spirits who go before us and prepare the hearts of the lost to receive Your salvation. We thank You for Your Word that says he who wins souls is wise, therefore, Father, we commit ourselves to be witnesses to those You bring across our paths to minister the compassion of Jesus to them.

We thank You for allowing us to be witnesses to others about what You have done in our lives in Jesus' name.

OUTPOURING of Protection

Father in the name of Jesus we thank You for an Outpouring of protection. Father, we thank You for Your hand of protection upon us. We thank You that our family and friends dwell in the secret place of the Most High and that we remain stable and fixed under the shadow of the Almighty, whose power no foe can withstand. In the name of Jesus we declare that we are covered with the precious Blood of Jesus, it keeps us safe from the snares of Satan and all his cohorts.

Father, in the Name of Jesus, we thank You that You watch over Your Word to perform it. Father thank You for an outpouring of protection around each one of our children and grandchildren right now in the name of Jesus. Thank You Father that You, deal with any and all evil spirits which might attempt to harass our children and grandchildren.

Father, You are our refuge and our fortress. We declare in the name of Jesus no evil shall befall us - no accident shall overtake us nor shall any plague or calamity come near our homes.

In the name of Jesus, we release ministering angels to go forth and to encompass round about us, to accompany and defend and preserve us in all our ways of obedience and service.

Thank You Father for sheltering us in the palm of Your hand and saving our homes from all storms and fires. In the name of the Lord Jesus Christ, we command a hedge of protection to be around our homes and property today and we ask that the warring angels sent by the one true God would be placed to stand guard at every entrance point of our homes to keep out any free, unbound or wandering spirits that would try to access our homes and property today in the name of Jesus. Keep us close to Your Heart.

Father, You are our confidence, firm and strong. You keep our feet from being caught in a trap or hidden danger. Father thank You, when we lie down, You will give us peaceful sleep in the name of Jesus.

Father we agree with Eph 6:13-17 Therefore we put on the full Armour of God, so that when the day of evil comes, we are able to stand our ground, and after we have done everything, to stand. We stand firm, with the belt of truth buckled around our waist, with the breastplate of righteousness in place, and with our feet fitted with the readiness that come from the gospel of peace. In addition to all this, Father we take up the shield of faith, with which we can extinguish all the flaming arrows of the evil one. We take the helmet of salvation and the sword of the Spirit, which is the Word of God.

OUTPOURING of Power

Father we thank You for an Outpouring of Your power and in Jesus name we agree with Your Word in Ephesians 1:17-23, that You will give each of us a spirit of wisdom and revelation in the knowledge of Christ Jesus.

We thank You that the eyes of our understanding will be enlightened so we may know what is the hope of the calling of Christ Jesus and the riches of the glory of Christ Jesus' inheritance in the saints, and what is the exceeding greatness of Your power towards us who believe, according to the working of Your mighty power which You used to raise Christ Jesus from the dead and seated Him at Your right hand in heavenly places, far above all principality and power and might and dominion, and every name that is named, not only in this age but also in the age which is to come.

Father thank You for the anointing and preaching power to minister to Your people, in Jesus name!

OUTPOURING of Peace

Father thank You, for an Outpouring of Your peace. Thank You for Your perfect peace that surpasses all understanding even in the mist of the storms of life.

Thank You Father for being Jehovah Shalom in our life. Father because we keep our minds stayed on You; You keep us in perfect peace. Father thank You for quieting our minds and hearts and let each of us know You never leave us; You are just waiting for us to turn to You and trust You.

Father thank You for perfecting all which concerns us. In the name of Jesus we cast down imaginations and every high thing that exalts itself against the knowledge of You, and bring into captivity every thought to the obedience of Christ.

Thank You Father, that we only think on those things that are true, honest, just, pure, lovely, and of a good report. Father we declare that we walk in Your peace. Father You said in Your Word "Come to me, all you that labour and are heavy laden, and You would give rest. You said Father take Your yoke and learn of You and we shall find rest for our souls. So we thank You for rest for our souls in Jesus name.

Father we cast our burdens on You and You sustain us and never allow us to slip, fall or fail in Jesus name. Amen!

OUTPOURING of Provisions

Father I thank you for the promise in Scripture of an outpouring of provision. I thank You for supplying all our needs according to Your riches in glory.

Father thank You that You have made provision for us so that we can be filled with the Spirit of God with love, joy, peace, with longsuffering, gentleness and goodness, with meekness, faithfulness and self-control in our lives. Thank You Father that our eyes are open that we may see how great You are and how complete Your provision for us are. Father we cast all our cares upon You for You care affectionately for us.

Thank You for being made poor so that we could be made rich. We look to You alone as the source of our provision for all our needs.

Father in the name of Jesus we declare by faith that we have all we need and require no aid from anyone. So, in Jesus name we reach out to others and are generous to others that are in need. Thank You Father for Your many blessings and Your generosity is boundless.

Father thank You for employment for all our brothers and sisters that are suffering from this economic calamity. Father, thank You for an outpouring of provisions for New Light Church and the AIM churches. Thank You that the budget is met in abundance and for restoration of our cash reserves.

Father thank You for all sufficiency in all things, for payroll, for construction, for missions and sowing to others in the name of Jesus! Thank You for the \$100 million dollar flow for the assignment for this ministry.

Father thank You for every member of New Light Church. We agree with those members who vowed to sow a "Tipping Point Seed" that You will give them creative ideas, witty inventions, wisdom and supernatural increase. Thank You Father for an outpouring on our lives which has tipping point potential. Father we agree October 16, 2011 will be a day of overflow and our 1.3 million dollar "Tipping Point Offering" exceeds all our expectations. We declare the kingdom of God has an outpouring of resources, debt cancellation and sufficiency to restore the staff.

Thank You that the Holy Spirit will reveal to each of us, the path You would have us take from this point forward.

Thank You Father for the discernment to know Your will and purpose for us in service to You. Thank You Father for being faithful to Your Word and Your promises throughout all the generations in Jesus name.

OUTPOURING Declaration

Father we thank You for every prophetic Word that has been spoken over our lives and this ministry. We embrace them in faith with great expectation of a supernatural experience. Lord we thank You for the Prophetic Outpouring that has been promised to Your people to overcome the limitations of natural and demonic adversities.

Lord we thank You for an **Outpouring of Power** like on the Day of Pentecost that promises anointing, ability and authority for kingdom service. Lord we bless Your name for the **Outpouring of Provisions** that causes the manifestations of abundant resources to carry out all that the Spirit of God directs. Lord we receive the manifestation of an **Outpouring of Praise** that will glorify God and drive out the spirit of heaviness and depression. Thank You Father for the **Outpouring of**

Protection that keeps us and all that concerns us from hurt, harm and danger in the name of Jesus. We are protected by the blood of Jesus and an outpouring of favor that shields us from the present distress. We boldly declare the manifestation of the **Outpouring of Peace** that impartation of confidence that release us from stress, strain that surpasses all understanding. Thank You for the **Outpouring of Prosperity** the on time manifestation of momentum changing unstoppable favor that accelerates us along the path of destiny. Lord we glorify Your name for the **Outpouring of People** You are gathering into the kingdom being drawn by Your spirit and power to fulfill their destiny in the kingdom of God.

We declare the supernatural Outpouring promised on the conference is dynamic in its working, causing men and women to hear from God, be renewed in their calling and experience an intimacy with God like never before. We boldly declare that the encounter with Jesus we will have at that conference and in our church be a tipping point moment causing all who receive to never be the same. We decree and declare the budget met and exceeded for all delegates! We decree and declare the budget met and exceeded for the conference.

We decree and declare the anointing of God on Bishop Hilliard, Pastor Bridget, their family and staff to speak a confirming, convicting word!

We decree and declare that in the spirit realm Unstoppable events of favor have been set into motion over the lives of every tither and sacrificial giver and that You are ordering their steps according to Your perfect will.

We decree and boldly declare that every demonic assignment sent to hinder this prophetic word from coming to pass is cancelled in the Name of Jesus!

And because we are intentionally praising and glorifying You at all times we are expecting real, real soon a move of God in our lives and more money in our hands than we have had it a long, long, time!

Teaching Ministry of Bishop I.V. & Pastor Bridget Hilliard
11233A Crown Park Drive | Houston, TX 77067
www.newlight.org | 281-875-4448