

LOGF NOTES 04.02.17

Building A Bridge: The Dwelling Place of God and The Coming Revival Caleb Straight, Worship Leader

God has made his dwelling place with man

Psalm 123

- The scriptures are clear the Lord is transcendent in His Glory
- God Dwells and manifests Himself uniquely in two predominant places in a unique way

The New Jerusalem

Revelation 4

- A city built by God's hands specifically for Him to live in.
- God manifests Himself in power in the throne room because He is there, in it.
- God dwells in His holy City.
- He dwells in inapproachable light (1 Tim 6:16).
- Revelation 21:23 says He will be the light. Jesus is the light of the entire city.

Psalm 11:4 "The LORD is in His holy temple, His throne is in heaven; His eyes see, His eyes examine mankind."

Heb. 12:22 "But you have come to Mount Zion, to the city of the living God, the heavenly Jerusalem. You have come to thousands upon thousands of angels in joyful assembly..."

- God must build a place that can contain His glory.
- The governmental headquarters are in this city. The thing that set a capital apart is the architecture and things in the city.
- The City walls are 1,500 miles high, wide and long. Mount Everest is 5.5 miles tall. The baseboard of the city is 100 miles tall.
- There will be 12 gates and they will be made with one Pearl. The streets are made of gold
- The cleansing waters and the leaves are the healing of the nations. (Rev 22:2).
- God will be all in all (Rev 21).

God is in this city

- Ephesians 1:9-10 it is the full purpose of God to bring all things together on heaven and earth, through Christ.
- Its not all the details that make this city great, it's that God dwells in it!
- God manifests His presence in such a concentrated way that the Word says there wont be a temple in it
- The whole city is the temple!
- Sin is a "fleeting pleasure", its never lasting. In this city there is pleasure forevermore!
- God's pleasures only enhance your creative design!
- The New Jerusalem is the infrastructure in which God and Man come together to experience the love of one another.

His Dwelling In His People

We have the indwelling spirit in us

- Our dead spirit left us and his spirit filled us!
- We become the house of God!

The spiritual authority and coming Revival

1. What do we remain confident in without striving and what do we need to Labor for?
 - God is breathing on our identities and revealing us what we need to do with our spiritual authority and contending for revival.
 - Rest in identity and in authority and still partner with the Lord, in labor for birthing exponentially that authority in geographical locations.
 - The finished work of the cross was purchased for us so that we would know what we've been given.
 - We have been given the family seal!
 - Angels were given to us to help us. It's a family resource!
2. We have the family inheritance!
 - Doesn't matter what occupation you're the aristocracy of Nobel class in the next life.
 - Everything that Christ received by right we were given by grace because we are a coheir with Him.
3. We get the family name!
 - Whatever name we have opposition to we have the name above every other name.
 - When a believer uses that name it has power.
 - It's a purchased position for that family inheritance. Christ died so that we could have it. It won't change and it won't go away, its everlasting.
 - Spiritual authority is on the basis of Christ's shed blood. Nothing we did or earned but what He did for the family!
 - We are able to release the kingdom because of who we are!
 - Corporate revival is where God releases His glory that nothing can stop it over a geographic region!
 - God releases time frames in history where the father releases witness that His son is on the throne.
 - Revival in the glimpse of a glorious day to come when God rules all things through His son.
 - Rest in your son ship, contend for everyone else's. It's our job to contend for open heavens and revival! This is the family investment and Job.