

Dr. Lance Wallnau

**Success Keys
to 2013**
Seize Your Season!

**Connecting
Divine Networking,
Divine Appointments,
and Divine Resources**

Copyright © 2013 Lance Wallnau. All Rights Reserved

Success Keys to 2013

Seize Your Season!

All Rights Reserved. No part of this publication may be produced or transmitted in any form or by any means without written permission of the General Editor. Each Contributing Author guarantees all contents are original and do not infringe upon the legal rights of any other person or work. By way of mutual disclaimer, the views expressed by the General Editor do not necessarily reflect those of the other authors, and vice versa, the views expressed by other authors do not necessarily reflect each other's or the General Editor's.

Cover Design & Interior Formatting: Wendy K. Walters

Published By 7M Studios

FORT WORTH, TEXAS, USA

Unless otherwise noted: Scripture taken from the New King James Version (NKJV) of the Bible. Copyright © 1982 by Thomas Nelson, Inc., Nashville, Tenn. Used by permission. All rights reserved.

Lance Learning^{group}

Learning a Whole New Way to Live

www.lancelearning.com

Contents

4 Introduction

Part 1

8 Increase Through Alignment

Part 2

38 Increase Through Hearing

Part 3

47 Increase By Asking

Introduction

We all know the story of Joseph and that Pharaoh had a dream Joseph interpreted. But let's examine this more closely. God gave a heathen ruler a divinely inspired dream and set things up so that only one man could interpret the dream—and that man was a believer, imprisoned nearby. What if God is still in the business of giving inspired dreams to unsaved rulers? What if those unsaved rulers cannot solve their increasingly complex problems without modern day “Josephs” like you coming on the scene? What if God wants to position you as a solution to a problem—and maybe imprison you in a situation that holds you captive till you are called forth? I have no doubt that God is fully aware of the complex and dangerous issues developing around the globe. What if heaven is actually heating some up situations on the earth so that unsaved leaders are stuck till YOU show up.

I believe you are reading this because you are part of the company of last days' deliverers God is raising up. If so, then you also probably relate to Joseph's dream and his period of “deep processing”—when he was forced to deal with a long season of contradictions and disappointments. Be encouraged. All of Joseph's challenges only sharpened

his prophetic perception, preparing him for his ultimate assignment. Yours will too. The last days' church will likewise be given wisdom from above ... in the sight of many Pharaohs.

Joseph's counsel to the Egyptian ruler holds a key to our day. He told Pharaoh that Egypt's grain needed to be laid up in storage. This required Pharaoh to build or convert existing structures into storehouses large enough to house the grain that would come from seven years of bountiful harvest. The storehouse we need to be aware of in our day isn't the bank—it's the temple of the living God—made up of living stones! These living stones create a relational structure. Literally, your relationships house your provision. Your relationships house your future. Many of us are discovering new strategic links and connections that speak life to our end time assignments!

**Your
relationships
house your
provision.**

It is in this spirit we offer this book and welcome you to our global tribe of "Josephs" who dare to dream audacious dreams.

We are a company of people who stepped out on sheer faith: we started businesses, reengineered our careers, and discovered "mountains" we were called to occupy. We are a global company spanning multiple nations and spheres of influence. We all feel the shift and believe the reason everything that can be shaken will be shaken, is because all heaven is breaking loose

and hell is under siege. Jesus said to “look up” because the kingdom of heaven is “drawing near.” That means heaven is moving in and hell is trying to hold on.

The kingdom of heaven and the realm of mighty angels is coming closer and closer toward earth. This is why there is global shaking in every sphere and why remarkable promotions are possible as problems build platforms for “Josephs,” just like you!

This three-part book is to help you keep pressing on and aligning with people who are taking their mountain and doing business supernaturally. Our global tribe represents 25 different nations and diverse career spheres such as business, the arts, entertainment, education, politics, banking, law, psychology, and ministry!

Prophetic believers are called to tap into “the power of the age to come” and demonstrate that age to this age as a testimony of the kingdom. We are not told that everyone will submit to the proclamation of Christ, but we are told that there will be a global witness: “This gospel of the kingdom shall be preached in all the world as a witness, and then the end shall come” (Matthew 24:14).

This is called doing business supernaturally. Let’s begin with alignment and timing. You have in your hands a special three-part Success Kit.

**Part 1:
Increase through Alignment**

Learn the prophetic significance of this year, 2013.

**Part 2:
Increase Through Hearing**

Review insights on hearing God’s voice in 2013.

**Part 3:
Increase By Asking**

Quality questions equal quality strategy. I will give you 13 for 2013.

Part 1

Increase Through Alignment

Seize 2013—The Hebrew Year 5773

- ◆ **This is the year “AYIN GIMEL” (the year of crossing over).**
- ◆ **This is a year of divine appointments, unique networking, and divine resources.**
- ◆ **This is the year you break the cycle of the last 36 months of resistance to a transition you have been seeking!**

The Jewish Feasts

A few years ago I began listening closely to people teaching about aspects of first century church life that were influenced by the Jewish calendar and culture. So much of this wonderful spiritual heritage has been lost by the Gentile church over the years. As I studied the subject, it amazed me how the feasts in particular are part of God’s end time revelation. For instance, there are three significant feasts with each one corresponding to a historic fulfillment that takes place on the earth before Christ returns. The three feasts are Passover (when the lamb is slain), Pentecost (when the Spirit of God was poured out), and Tabernacles (the yet unfulfilled end time move of God in our day).

All of the Jewish Sabbaths and special days are very precise in their timing as each is connected to a lunar schedule—set like a cosmic clock in the heavens. I had missed the significance of the Holy Days as part of God’s calendar for visiting the earth. Since I have some Jewish background in my family, you would think I would have been more of an early adopter of this Jewish perspective!

The Gentile calendar is based on the sun while the Hebrew calendar is based on the moon. To me this lunar calendar makes sense, especially as God’s prophetic Word stands out as a light in the darkness. The end times are a time of darkness and light in stark contrast. Since I have been made aware of the prophetic timing of the feasts, I sharpened my ears to hear what the Spirit is saying during the period of Passover, Pentecost, and Tabernacles. In particular, I enjoyed hearing my friend Chuck Pierce speak about the meaning of the year 5773 as the Hebrew New Year, Rosh Hashanah, took place (September 2012).

God Speaks Through The Heavens

“Then God said, ‘Let there be lights in the firmament of the heavens to divide the day from the night; and let them be for signs and seasons, and for days and years; and let them be for lights in the firmament of the heavens to give light on the earth;’ and it was so” (Genesis 1:14-

15, NKJV). Notice that the very first and most important purpose for the “firmament of the heavens” (lights in the sky) is for signs and seasons. After this, the sun, moon, and stars are set for the counting of days and years, and finally, as a source of light on the earth. God made it clear that a primary purpose for the sun and moon is to mark signs and seasons.

What are signs? The word used in the original Hebrew Scriptures is “*oth*” which means “signal” or “beacon.” The word “seasons” in Hebrew is “*moade*” which literally means the “appointed times.” Old Testament Hebrew used this word to mean “sacred holidays.” Therefore, when studying the original Hebrew words of the Bible, it is easily understood that Genesis 1:14-15 means that God has given us the sun not only for light and heat, but also for marking the days and years. More importantly, the sun and moon were to signal the appointed times (holidays or feasts) of God.

The Hebrew Holy Calendar is based on the moon; hence, lunar position. Here is an interesting word used by NASA, “Tetrad.” A tetrad refers to what happens whenever there are four sequential lunar eclipses with no intervening partial lunar eclipses. The last time that four “blood red” moons occurred together was in 1967-1968, probably related to the recapture of Jerusalem by Israel. The time the tetrad occurred previously was in 1949-1950, probably related to Israel becoming a nation. While the entire world does not experience a

simultaneous eclipse, those parts of the world that do note that the moon appears “blood red,” hence the term that describes them.

Since 1 AD, this tetrad has occurred on these holy days a total of seven times. However in 2014-2015, we will experience tetrad number eight! This won’t occur again for another 500 years! My educated guess is that this next one will be the last.

What makes this next cycle especially interesting is the fact that it is coming right on the Jewish Holy Days of Passover and Feast of Tabernacles in 2014 and 2015.

Catch This

In 2014, the first of four total lunar eclipses will occur on Passover (First Feast Day) on April 15, 2014. This will be followed by a solar eclipse on April 29, 2014. The second total lunar eclipse occurs on the Feast of Succoth (Last Fall Feast Day) on October 8, 2014, followed by another solar eclipse on October 23, 2014. That is four eclipses back to back on the four holiest days! I wonder, will this be a particularly dark hour for Israel, and what world events will occur during this period?

In 2015, the Jewish religious year begins with a total solar eclipse on March 20, 2015. Two weeks later, the third total lunar eclipse will occur on Passover, April 14, 2015.

Then the civil year (beginning with a total solar eclipse on September 13, 2015) will be followed two weeks later by the fourth total blood red moon on the Feast of Succoth, September 28, 2015.

The solar eclipse is important as it may connect to prophecy in Acts 2:20 that refers to the sun turning black and the moon to blood:

**“The sun shall be turned into
darkness, and the moon into blood,
before the coming of the great
and awesome day of the Lord.”**

ISRAEL BECOMES A NATION BEFORE 1949-1950 JEWISH ECLIPSES

Four lunar eclipses occurred on the Jewish Passover and Feast of Tabernacle in 1949-1950 during the first Arab-Israeli War for Independence just after Israel had become a nation again for the first time in 2,000 years.

ISRAEL RECAPTURES JERUSALEM DURING 1967-1968 JEWISH ECLIPSES

Four lunar eclipses occurred on the Jewish Passover and Feast of Tabernacle in 1967-1968 coinciding with the 6 Day War when Israel recaptured Jerusalem.

THE COMING 2014-2015 JEWISH ECLIPSES

Four lunar eclipses and two solar eclipses will occur in 2014-2015 on the Jewish holidays of Passover, the Feast of Tabernacles and the Feast of Trumpets.

2014-2015 Jewish Holiday Eclipses

The National Aeronautics and Space Administration (NASA) defines the occurrence of four consecutive total lunar eclipses as a Tetrad. In the years 2014-2015 a rare Tetrad sequence will occur on the Jewish Holidays of Passover and the Feast of Tabernacles. In addition to the Tetrad occurrence, two total solar eclipses will complement the four lunar eclipses on the Jewish New Year and the Feast of Trumpets.

15 Apr 2014
Jewish Passover

08 Oct 2014
Feast of Tabernacles

20 Mar 2015
Jewish Passover

04 Apr 2015
Jewish Passover

13 Sept 2015
Feast of Trumpets

28 Sept 2015
Feast of Tabernacles

Tetrad Total Lunar Eclipses (Red Blood Moons)

- ◆ **Passover:** April 15, 2014—Total eclipse visible in Australia, Pacific, Americas
- ◆ **Tabernacles:** October 8, 2014—Total eclipse visible in Asia, Australia, Pacific, Americas
- ◆ **Passover:** April 4, 2015—Total eclipse visible in Asia, Australia, Pacific, Americas
- ◆ **Tabernacles:** September 28, 2015—Total eclipse visible in East Pacific, Americas, Europe, Africa, West Asia (visible from Jerusalem at moon-set)

The reason I made this e-book available?

Note the September 2015 eclipse will be visible from Jerusalem. Surely, given the pattern from 1948 to 1967 we can assume something significant and historic is developing during the next 36 months. I believe you can align at any time in 2013 with the “season” described in the numbers and letters that make up the year. For me, the years are like a staircase. They run together as a season of time taking us into new phases of God’s activity in the earth every decade. For this reason I not only talk about 2013, but I go into some depth on the prophetic decade and the Hebraic meaning of 2013-2019.

Of course, you don't have to embrace the insights of the Hebrew calendar to be blessed—but why miss out on any gift that is available? I have personally found my faith quickened as I dug deeper into the topic and prepared this book for you. As you read this material, simply think about the meaning of **5773 *Ayan Gimel*** as it applies to your current circumstances. Update and adjust yourself ... and be blessed with a fresh, sharpened perspective of what you are doing in the year when God is sending your connections and crossing you over into new territory.

The Hebrew New Year officially began during the feast of Tabernacles in September 2012 according to our calendar. Many however said they felt the spiritual shift early in January 2013. There has been a special grace on you already in this season to bring alignment to everything the Father has planned for you in this coming year. There is grace for deliverance, grace for faith to arise, and grace to exit situations and strongholds of the past and to enter new territory. Grab this, seize this moment because there is a promise of exodus and crossing over for you right now.

**“He shall prepare your GOING
OUT (of the old season) and your
COMING IN (to the new season).**

5773 is known as the year Ayin Gimel, or “73.” This year will reveal the Lord as your “Redeemer” in an entirely fresh way. Since each Hebrew character possesses a

pictorial meaning as well as numerical, there are layers of richness to each letter as each letter corresponds to a number. Pictures of the numbers tell a story, revealing the Creator's design for that particular year. The Jewish calendar year 5773 is pregnant with opportunities to recover momentum from previous delays and setbacks. There is redemption coming to pull you out of the land of your past struggles.

Let's look at *Ayin*:

Notice below a version of the letter that has a figure of a crown. Clearly the Lord is crowning this decade with His purpose and desires you to rise up to your high call as an "overcomer."

***"Behold, I come quickly:
hold fast that which
you have, that no man
take your crown."***

Revelation 3:11

Ayin is the key preface to this decade as it represents the 70 that correspond to the Hebrew year 5771 (2000) and 5772 (2012) and this year 5773 (2013) ... all the way to 5779 (2019). As such **Ayin** “70” possesses meaning that sets the stage for the next nine years. The word “**Ayin**” means “eye,” “to see,” and by extension: to know that the “All-Seeing Eye of Providence” is watching over you and the affairs of nations to bring things into alignment for his House (which includes your house).

Here is the word “bet” which represents our year 2012 or the Hebrew year 5772. “**Bet**” corresponds to the last digit “2” Can you see the image of the house and the person inside looking out?

2012 was the year of the house “**Ayin Bet.**” Bet is a picture of a house with an open wall or window. The character brings with it the idea of one being “in” the house. Bet is used several times with the names of God, most notably with Jesus as *Ben Elohim* or the Son of God (Matt 16:16, John 6:69). This letter is also associated with the Hebrew word for head or chief, suggesting there is a master of the house.

Putting some pieces together, we can gather than “**bet**” is a revelation of Jesus as Master and Indweller of His House—and Christ is in you to make you a living temple of the Holy Spirit. In 2012 God was coming into your

family and aligning you with the house He is building in the earth. God has been doing more in the Church and Family Mountains, it seems, than He has been doing in Government and Business Mountains. This makes sense doesn't it? God starts by visiting your home.

Revelations refers to the eyes of God or seven Spirits of God (Spirit of the Lord, wisdom, knowledge, understanding, counsel, might, and the fear of the Lord). Combined together, they make up your access to the mind of Christ in this decade. This year you will have access to a "sound mind" depending on what "sound" you let gain access to your mind. Not surprisingly the name *ayin* can also mean "fountain," a fountain of wisdom and the ability to perceive wisdom.

Make sure you are hearing what the Spirit is saying by hearing with your heart—not your head. You can also be like the Prophet who went to his watch to "see" what the Lord would "say" (Habakkuk 2:1). You would think if you are going to hear God you would have to listen, but the seers of the kingdom "see" as well as "hear" what God HAS TO SAY. God speaks in images and utterance, so see with the eyes of your heart and not the eyes of your worried head.

See Christ enthroned over your finances, your family, and your circumstances this year. Faith will fill you as you look at earth from heaven's perspective and realize that "shaking" is in reality "removing" hindrances to your rising.

God is establishing a new system of governance in the Spirit that is just beginning to take form in the earth among His people. Provision is coming to help you get established. See with spiritual eyes—it is key. Look with optimism and not pessimism in this year of transition. Especially as the voice of the enemy in media and thru unbelievers (and even nervous believers) can mess up your ability to hear what God is saying and see what God is really doing. Indeed, the Psalmist David taught that God would much rather “guide you with My eye.”

“I will instruct you and teach you in the way which you shall go: I will guide you with my eye. Be not as the horse, or as the mule, which have no understanding: whose mouth must be held in with bit and bridle, else they come not near to you.”

Psalm 32:8-9

The Number 70

- ◆ The number 70 is significant in a special way through this entire decade of kingdom transition.
- ◆ The number 70 is a product of two of the perfect numbers, 7 and 10.
- ◆ 7 is the number of perfection (7th day is rest, and the 7 spirits of God).

- ◆ 10 signifies perfect spiritual order (10 commandments, the dimensions of the Holy of Holies were 10 cubits x 10 cubits).

It can be easily deduced that God will providentially “see” (*Ayin*) that His house is matured during the remaining 7 years of this decade so that the church emerges perfected in wisdom (7 Spirits of God) and in divine order (10) for the release of spiritual power. **Both spirit and order are greatly emphasized in this decade.** Before long the Word of God and the Spirit of God will combine to produce a people of God carrying the demonstration of the greatest move in history.

Since *Ayin* is the over-arching theme of the decade, consider just a few Biblical references to “70” that are important.

- ◆ 70 archetypal nations and languages are identified in Genesis
- ◆ 70 oxen were sacrificed on Sukkot.
- ◆ 70 Jewish souls descended to Egypt in the story of Joseph. The seventy increased to two million before they left.
- ◆ 70 elders were chosen by Moses to establish divine government
- ◆ 70 years of King David the worshiper/warrior/ruler who was the prototype royal priesthood.

- ◆ 70 years were set for the end of Babylonian exile. Afterward God sent a new generation to occupy the land.
- ◆ 70 disciples were sent out by the Lord into towns and cities to prepare His way.

If we read all these 70's together we could create a sentence couldn't we? The period from 2013 to 2019 will be a time when the people of God will be active in all the nations (70 nations). They will make the sacrifice needed (oxen) to multiply their strength (70 families) in spiritual Egypt (where "Josephs" rise) and Babylon (where exile ends) and God's divine government will be established.

Not only will "Josephs" be positioned to advance the interests of the kingdom, but also spiritual government will be put into place (Moses established his 70). End time "Davids" will arise—the worshiper who became a warrior who became a king). Jesus (the Son of David) sends disciples forth (Jesus sent 70 before His face) into all the world (70 nations) to impact cities through the body of Christ, reaping an end time harvest!

The Significance of 2013

We have looked at the decade, but let's take a closer look at 2013 specifically. What about 5773 or 2013?

We examined the “70” now we’ll turn our attention to the number “3.” This number is especially significant as it is the year of the *Gimel*.

Gimel is “3”

The number “3” in the Hebrew alphabet, *gimel* is symbolic of the camel. Just look at the letter and see how it looks like a camel.

Gimel's pictograph depicts a walking camel's head, neck, and forelegs. Camels are the burden-bearing beasts employed by kings of old. Camels are the desert ships of kings and their riches. In 2 Chronicles 9:1, the Queen of Sheba brought Solomon gold, gems, and spices on a caravan of camels. Kings and wealthy businessmen used camels to transport goods along trade routes. Treasures were carried on camels' humps (Isaiah 30:6).

***Ayin Gimel* illustrates the Father's ability to provide for His children—even in a barren wasteland.**

Camels were the carriers of great provision and resources, conveyed by kings to Mary and Joseph. The resources were brought to the house where they stayed after giving birth to the seed God had put in Mary. Your job is to give birth to the “word” in your spirit. God’s job is to provide for the next step.

You don’t have to go anywhere: just stay in the place God assigned and the kings will intersect with you.

It should be noted that camels are unusually well suited to endure the heat. Long periods of time can pass between waterings, making the camel the cruise ship of the desert—a traveler’s choice of transportation. For many, the past season has been a desert of hardship but somehow you got over the hump (I know ... not funny).

During *ayin gimel* the Lord will demonstrate faithfulness to those who are steadfast in the season of contradiction.

***“Deal bountifully (Gimel) with thy servant,
that I may live, and keep thy Word.”***

Psalm 119:17

God deals bountifully with us, according to His mercy, not according to our deserts—or fumbling in the desert.

The Talmud (writings of Jewish civil and ceremonial law) depicts *Gimel* as a wealthy man running to overtake an impoverished man with provision. Jesus, our wealthy King, has methods of sourcing His people during times of hardship. He is not limited in how He can achieve gimel's aim! If you really want to see what God is up to in your life, study the meaning of the term "kinsman redeemer."

As we cross the stage of *ayin gimel*, Jesus will be revealed as He who is poised to overtake us with redeeming mercies. The last season took something out of you. The church of Philadelphia had a company of overcomers, but the Word says:

"Surely goodness and mercy shall follow me all the days of my life."

Psalm 23:6 KJV

This Year You Will Meet Christ The Redeemer

Gimel illustrates the redemptive power of Christ. It could be said that the camel is a type of Christ, who lifts others and carries their burdens. Many will traverse the wilderness of 5773 yet be carried in the basket strapped to *gimel's* side.

Never doubt that God can redeem the losses of your prior season! *Gimel* never arrives on the scene empty-handed:

“See, the Sovereign LORD comes with power, and his arm rules for him. See, his reward is with him, and his recompense accompanies him.”

Isaiah 40:10 NIV

So, we have established that the camels are on their way! It is also true that you are in some ways that camel, who brings your gifts to others. You who have watered others shall be watered also. Camels can smell water and this year many of you will smell opportunity. You will be the economic force that changes the environment where you are assigned.

Wherever I go, I encounter people who have been through some of the most difficult seasons of their life. The period 1210 to 1213 has been for many a 36-month struggle of transition, be encouraged:

- ◆ The enemy does not want you crossing over into restoration and updated alignment. There has been a strong man assigned to keep you from your transition. The same root for the word *Gimel* can be found in “Goliath.” In order for you to get to where you have to go, you will have to face off with the spirit that has been delaying your crossing—the same spirit which is also trying to break through your wall and take your inheritance.

- ◆ You will defeat this spirit by not repeating past patterns. This time the Spirit of the Lord will show you the timing needed to strike through like a rock, and silence the voice that has been trying to strike through your mind with discouragement.

This is also the year when another side of the Godhead begins to emerge. The word “gimmle” is a gnat and a “gummel” is a camel. Jesus could not resist playing with these two words as He thundered his rebuke of blind guides who would “strain at a gimmle and swallow a gummel” (strain at a gnat and swallow a camel)! Ha! Nobody could have missed both the absurdity of the image and the sheer lyrical wit that framed the point—like a modern rapper addressing hypocrisy with wit rather than self-righteous zeal.

Prepare to meet the disposition of Jesus in the form of wit and humor: like Elijah taunting the angry false prophets working for a manifestation of Baal. The enemies of Israel will not be given an entirely free pass this year, Watch!

**The combined image for this year is
the year 5773/2013 AYIN GIMEL**

**2013 is TRANSITION TIME! Look
for the exit out of the past season
and cross over into the next.**

The next season is a time when we have to resist entering into the realm of stress. The garden was the place where Adam fell, where thorns and thistles invaded his work, where sweat accompanied his labor. Christ broke Adam's curse by sweating His blood in the Garden of Gethsemane. We no longer earn our bread by sweat—we labor, but we do not sweat.

This is one of the final pieces of the redemption in Christ that needs to be preached. It goes beyond "prosperity," taking it into another dimension. The earth itself will cooperate with us. I cannot explain it fully, but the earth is waiting for the manifestation of sons and daughters of God. They will know how to walk like the second Adam

(Jesus) in the Garden to which they are assigned. There are discoveries to be made, resources hidden in the ground, technology in the air and angels on assignment to prosper the seed of Abraham, just like that little Jewish man was prospered with his 300 member tribe—equivalent of a local church.

Here are two rules for the season of 2013

- ◆ Work only with what is trying to happen. Don't push what isn't working. The garden produces of itself.
- ◆ Work only with the receptive. You are not sent to everyone in this season.

Take pruning shears to your activities and commitments. Make this a time of clearer focus, and alignment so you are positioned for INCREASE in 2013. What you have been waiting for is on the horizon—don't quit now. Now is the time to let go of what didn't work in the past and put your full weight behind what wants to show up in the next season! Seriously, you have only so much money and energy and time. Don't allow partially productive branches to take the nutrients out of the branches that are productive.

This year you will get more done with less sweat and effort. The camel has long eyelashes to keep the dust and grit out. In this year of “seeing” God will give you the

ability to make room for the new by pruning out the old. You will have eyes to see what needs to stop and what needs to continue.

Even relationships fall into this category. Some are for a season—others are for life. Abraham was not in strife with his nephew Lot, but his people were. Not until Lot departed did God show Abraham the geography of his inheritance. Jesus had to put some people out of the room to raise the dead.

- ◆ Work with what wants to happen
- ◆ Work with who wants to show up

Remove the projects that are “good” to liberate resources for the MOST productive branches of activity.

Some people come for a time and exit when that time is finished. Holding onto someone too long robs them of their own fresh challenge and opportunity. Some dreams and ambitions have a limited shelf life. Don’t fight to win an outdated award or lament a past disappointment. Show up, and take what has your name on it in this season.

Season

Season, that is the key word. The Lord promises you fruit available within a specified period of time. You have only so much time, energy, and money. All the resources you have needs to be focused on the limbs that are fruit-

bearing in THIS SEASON. Learning to hear God is the key to accurate pruning.

Identify who the God-assigned voices are that are speaking to the baby in your womb—the thing you carry—and get in alignment with them. Those God uses to refresh you and give you hope are in fact the camels He sent to help you find your water!

There is a special grace available to help you get into alignment with your current company. “Grace” is a word that means more than what we commonly think. It does not mean “cut you some slack” it means, a “steady current of divine power.”

You will have what it takes to cross over completely into your land of promises yet unfulfilled. In fact, once you get into proximity of the right place and the right network, the windows of heaven will open and the caravan will “suddenly” be manifest. Again, the camel is a dual prophetic image of YOU having the ability to last longer than you thought, and the caravan of NEW ALIGNMENTS and RESOURCES coming to you.

So NOW is the time to update your priorities and relationships, and to prune everything still clinging to the former season. Whatever you fail to prune in your life will occupy space allocated to the new things God wants to bring you. Create the space and the new things—creative ideas ... camels—will show up.

*“And Isaac came from the way of the well
Lahai-roi; for he dwelt in the south country.
63 And Isaac went out to meditate in the field
at the eventide: and he lifted up his eyes, and
saw, and, behold, the camels were coming.”*

Genesis 24:62

As you spend time in meditation, the Father will release revelation to you that will enable you to see your means of provision. He is the source, but the Father is revealing innovative ways, methods, and vehicles of carrying your treasure. Remember the camel can carry a lot of weight: 300 to 900 pounds.

Your ***gimel*** is what is going to carry your treasure to you. During this season, as you spend time in meditation of God’s Word and soaking in His Presence, start looking for your “camels” to come. Begin by introducing new ideas and innovation into your thinking. You serve a great Creator so don’t be shocked if what comes out of your spirit sounds creative; it is in the atmosphere of “***Lahai-roi***” meaning “Well of a Living One—My Seer in a Desert.” In the midst of a desert you will “see” and be refreshed and strengthened. An idea ... a camel ... comes.

Adjust Your Pace

Let’s take a moment to review how we hear God and take time to listen to see what He will say about 2013. The first thing we need to do is **recalibrate**. Our pace is entirely

too hurried and stressed. It takes time to step over into the spirit realm and tune the strings of our heart to the music of heaven.

The challenge for many of us is our pace. Your own mind may want to resist what the Spirit is saying. I want to share with you the art of meditation, listening, and writing—the essence of the grand master skill that more than others, enables seasoned believers to really hear, and process divine impressions. If you already practice this, now is the time to increase your intuition and sensitivity. If you are not in the habit of asking, listening, and spontaneously writing what you hear, this will be a new and wonderful experience.

Those who combined the prophetic anointing with music and a pen wrote the Psalms of David! The “Tabernacle of David” in the last days, is a sacred space where devoted prophetic worshippers get songs and ideas that activate angels to acquire new territory. David wasn’t one who only worshipped ... he was a soldier who was actively engaged in battles. He was a marketplace warrior who kept a psalmist Journal of what he heard in the place of prophetic worship and he acted on the impressions he received.

He also wrote crafted prayers, petitions, and songs that he sang to God in this sacred place. THAT my friends is the characteristic of the New Testament church—the end

time “Tabernacle of David” is the place where we engage the throne of grace and God speaks to us.

It is challenging to consider that David was an Old Testament saint who did not have the promise of the Spirit the way you and I do. Yet he not only expected God’s presence, he was addicted to God’s presence. In every circumstance—in distress, in battle, and in peace—he knew God’s tangible presence. He prospered in business so massively that he personally funded the building of Solomon’s Temple, he was richer than Bill Gates.

God delights to communicate direction, provide comfort, insight, and yes—even correction and warnings! If He can shake a prayer meeting or fill the temple with smoke, He can easily fill your prayer closet with His manifest presence and cloak you in favor before you leave the house. If you will learn to hear God and receive his instruction like David, you can live a life that never misses it.

Ours is a spiritually hungry, but scripturally illiterate generations of believers. While the manifest presence is sought, we should also understand that divine impressions received in God’s presence can only be ultimately tested by our knowledge of the ways and words of God. “Let the word of Christ dwell in you richly” was the admonition of Paul. People make an unnecessary dichotomy between the knowledge of the Word and soaking in the Spirit because they forget that “My words are Spirit and they are Life.”

The devil was defeated in the wilderness by “it is written” in scripture—not a favorite song in iTunes. You must combine the presence of God with instruction. The Spirit of Truth will unlock the thought patterns of heaven for you as you study the Bible in and around these times of refreshing. Some are strong in purity, but still weak in discerning and confused in judgment because their spirit man has no Word worked into them. God wants the Spirit and the Word to meet. He wants to engage you in a direct two-way conversation with the Holy Spirit. The more Word you have in you and the more intimacy you can experience in His presence, the more you will hear and write (journal) what you hear with amazing accuracy.

Journaling for me has been one of the most encouraging and therapeutic tools I ever learned. I discovered it years ago. It involves the art of hearing and writing what I am hearing. I want you to step back into a restful and intuitive free flow of God’s thoughts toward you. But let’s start with a quick refresher on how to hear God’s voice.

Begin With Faith

First, everything we do in the kingdom involves an aspect of faith.

Without faith it is impossible to please God. Therefore, the first thing you need to do, if this is new to you, is settle the fact that God really does want to speak to you! The

second concept ties in closely to the first; namely, you can hear God's voice! One verse settles the matter:

“My sheep hear my voice ...”

John 10:27

If you are a believer, you can hear.

A statement once blew me away. A man claimed they could prove that God speaks to sinners as well as saints.

He went on to say that God speaks to those who do not know Him. To be honest, I was really wrestling with this. Then he pointed out that if God didn't speak to sinners nobody could get saved!

So if unbelievers can hear, how much more should a believer hear! Let's start.

Part 2

Increase Through Hearing

7 Specific Keys to Hearing God's Voice Right Now

1. **Get a journal or notebook.** Preferably a new one that is really nice and looks worthy of something special being captured in its pages.
2. **Choose a quiet place.** Find a spot where there are no distractions or interruptions—no phones, no people. Either early morning or the quiet at the end of the day is often best for this special time with God. Pick a location that inspires you.
3. **Be still.** (By coincidence no. 2013 in the Hebrew Concordance is the word for “be still, silent.”) You cannot approach this conversation in the rush and busyness of the last week. As you do this process, **relax your soul, cease striving in your mind, rest in your body and wait.** The goal is to hit the “refresh” button on the screen of your mind, like you would on a computer.

Many find their way into the intimacy of God's holy chambers through the path taken by David of old ... he shifted his focus onto the greatness of the One He sought. His technique? He rehearsed all God's goodness to him and his people in the past. In a very practical way this means that you need to turn your attention from what you want, need, or desire and focus it on Him. You need to shift your attachment

from what is not working in your life, to what is working in your life. Inventory all the good that has been given to you. The next key is the most powerful key to entering Gods presence.

- 4. Come with the right focus.** There is a protocol to entering the presence of any dignitary—especially the God of the universe. We are admonished to “enter His gates with *thanksgiving* in our heart.” Rehearse audibly all that you are most thankful for at this moment of your life.

Imagine that God is broadcasting all the time and that heaven is always beaming out ideas. The problem is we are on the wrong frequency. Remember in the old days how we had those wires on top of a TV with VHF and UHF antenna? One was “very high frequency” but the other was “ultra high frequency.” We come to God with our VHF plan but never connect because we are broadcasting too low. Thanksgiving is an adjustment of our tuning capacity that bumps us up in “state” to that which can both transmit messages and receive messages more accurately in the Spirit.

King David understood the interplay between sound and thanks and its effect on the presence of God. David’s methodology was to set musicians into position to make the connection. He himself would speak, cry out, and sing! He paved a highway into

the presence of God with sound—launched from a platform of gratitude. The fact that he personally mastered many instruments should alert us to the relationship between God’s presence and sound waves of worship.

You may not have an instrument, but here is where the Bible says: you can find one—your voice. *“Singing and making melody in your hearts to the Lord”* (Colossians 3:16), while tuning your focus and song upward in thanks is a brilliant way of getting into alignment fast. When you do this, you re-calibrate your own state so that it is receptive to His. Some people prefer to play music to support this process. We suggest you use instrumental music to set an atmosphere rather than music with lyrics, which can distract or even occupy or misdirect your thoughts.

What is the goal? Connecting with God in such a way that **the end state for you is one where your mind and emotions are in a place of stillness ... peace—quieted and energized from a place of gratitude and appreciation.**

The goal in the first stage of communion is to enter an atmosphere where your mind and emotions access stillness. You want to enter a place of peace, accessed by diverting your focus from you to Him and from your need to what you are thankful for.

5. **Listen.** This is perhaps the most important concept— because God’s voice is seldom thunderous or loud and almost never audible in the room. In fact, the opposite is mostly true. The Prophet Elijah referred to it as *“a still small voice.”* When God speaks it is often subtle and its sound is often not so very different from the sound of your own voice on the inside.

Remember when you got saved? It was like a voice that you knew wasn’t entirely your voice. It weighed on your conscience and somehow you knew you would be dishonest to ignore that voice. **The voice was a thought accompanied by an impression—a sense, a feeling, perhaps of conviction.** It was a sound that engaged you—it did not drive you.

Hearing the voice of God can be quenched, or it can be cultivated. **Recognize that God’s voice most often comes as spontaneous thoughts which light upon your mind—gently, almost quietly engaging the thoughts** you are having as if walking along side Him in a conversation.

Picture the image of a dove landing in your garden rather than a flash of lightning splitting your tree. This is not to say that God’s communication cannot be dramatic and distinct, but it is to say that in most people’s experience it is often missed or lost because it is drowned out in the multitude of chatter we stuff our world with on a daily basis. In every mistake I ever made—especially those made when I later said, “something was telling me not to do that,” it was because I failed to be “still” and heed the “small” sound of God’s whisper. My loudness and busyness drove the “still small voice” into the background.

- 6. Watch.** Now this is a wild, wonderful and often overlooked key. Remember earlier where I quoted the Prophet Habakkuk? He is the one who said, *“I will stand my watch (this was probably in the evening) and watch to see what He will say to me...’ Then the Lord answered him and said, ‘Write the vision and make it plain on tablets ...”* (Habakkuk 2:1-2). **Recognize that God also speaks in impressions, images, pictures, and visions.** The eyes of your heart are able to see. The art of “seeing” seems to be

similar to the secret of “hearing.” Namely, shifting gears from “doing” something in God’s presence to simply “being” in God’s presence.

Enter the stillness of the moment without driving the flow of impressions, but “waiting” to “see” and “hear” what your Creator wants to communicate with you. **We can “see what He will say” when we allow images from heaven to come as spontaneous pictures which light upon our minds.** Again, these can easily be pushed aside if we dismiss them because they don’t make sense or if we are preoccupied with a multitude of mental tasks and busyness. All too often we too quickly dismiss the images and impressions because we don’t see the immediate connection. Much like dream interpretation, you can dismiss important guidance because of ignorance.

- 7. Write it down.** Write down the flow of images and thoughts that arise, and do so uncritically, suspending judgment. Forget grammar, forget spelling, and avoid theological evaluation at this time. There will be an opportunity to discern, refine, and sift your answers out later. But at this moment we are exercising faith for God to put something into our fisherman’s net. Jesus taught that the kingdom is like a net that caught all kinds of fish. After it was dragged to shore the fish could be separated into categories, good and bad.

So place your pen down on the page and simply start to write the faintest impression. You are casting the net out in faith to hear what the Lord might say or show you. **The secret to writing or journaling what the Lord speaks is to suspend perfectionism and realize that it is more pleasing to God to see you try to develop your hearing skill, than it is to see you not try for fear it won't work or fear you will hear the wrong thing.**

The truth is this: the devil is speaking lies into our heads all the time and the best way to test thoughts is to write down what you're thinking and hearing and see how it lines up with God's Word and the inward witness of the Spirit. I've even read verses in the Bible that were judgments and the devil said to me, "that is what God is saying to you." I had to fight back by quoting other verses.

When Christ was in the wilderness the devil quoted the Bible to Him saying, *"It is written, He shall give His angels charge over thee lest you dash your foot against a stone."* To which Jesus readily quoted back *"It is written, thou shalt not tempt the Lord thy God."* Knowing the Word is powerful!

There It Is!

I have just given you seven keys that will help you hear the voice of the Lord. When you pay attention to what He says and take the time to write it down, you honor His voice. It is critical to your success that you remain in a constant communion with God. Keep an open dialogue with heaven going every day. **Never feel that time spent listening or reflecting is wasted or unproductive.** Sometimes you may not hear anything new. There are times when God will download the blueprints for the things He wants to build in your life and stick them in your back pocket and the thoughts will come to you later.

When God meets with you as your Father—He does not desire that your time together to be reduced to a transaction like a celestial vending machine. As your Father, there are a host of other issues and needs to engage in the secret place, especially intercession for others.

The more skilled you become at discerning the voice of the Lord, the more mistakes you will avoid and the more opportunities you will seize. Use these seven keys as you work through the questions. Don't try to cover them all at once—take your time. Some questions you will ask and answer for yourself—no need for heavenly hearing. The work of the Spirit is to help you dig down and hear what is in your heart.

Other questions you will ask the Lord. Take the time to listen to God and to yourself ... and be prepared to see change in your life!

Part 3

Increase By Asking

13 Questions That Will Align You For Success in 2013

Half of the 13 Questions focus on aspects of the “house” *Ayin Bet* because God isn’t going to skip this subject in 2013. In fact, each year you can expect the previous year’s emphasis to be added to the next and layer will be added to layer for each year. Emphasis does not change ... it morphs and combines. God wants to start with you:

- ◆ **your marriage**
- ◆ **your family**
- ◆ **your ministry to Him**

The other half of the questions involve a focus on your work. I have found that I am often more focused on the future and my work while God is focused on my heart and my home. Whenever I adjust myself to His priorities and start cultivating my heart, my marriage, and my children it releases an EXPLOSION OF REVELATION on what God has me doing in His work and the unfolding of His plans and Purposes.

13
QUESTIONS

Yourself

Did you know that one of the Greek words for the work of the Holy Spirit as Comforter is rooted in the word we use for “therapy”? God is called “Wonderful Counselor” because He is the Spirit of grace and truth. Unconditional love and courage combined with divine enablement to help you think courageously about your own needs and inner struggles. **The wisdom you will tap into will astound you.** So, think of “Journaling” as an inspired session where you simply get in touch with your thoughts and feelings and express them in writing. Then allow the Spirit of the Lord to write to you His thoughts and feelings about the subject. Or, if that seems hard to imagine, write what you think He would say if He was talking to you. You will be surprised how easy this is.

If you have never experienced what it is like to “Journal” let’s start right here.

Start with a simple prayer and let’s kick-start this in a way I have seen activate thousands. Pray:

“Lord, I thank you that I am Your sheep and I hear Your voice. Lord, I am taught to believe You love me. What do You want to say to me? Do you love me?”

Now its time, if you are unfamiliar with this process begin right now with writing, ***“The Lord says ...”***

Just write whatever you see or hear as if the thoughts you are having are indeed the “still small” impressions of the voice of the Shepherd whose voice you hear. Don’t worry about feeling silly or thinking the words are from you and not Him. By faith just begin to write, ***“The Lord says ...”*** or ***“The Lord shows me a picture ...”*** and describe the picture. Then continue to question number 2. You will notice I have more than 13 questions here, but I grouped them in 13 categories of questions, feathered out a bit so that you can get all the benefit from the core questions.

1. I have so many thoughts. What are the thoughts You want me to be aware of that are coming from You?

- ◆ Write down what thoughts are passing through your mind ,,,
- ◆ Help me be aware of my anxious thoughts as well. What thoughts are subtly robbing me of peace?
- ◆ How do You want me to think in these areas?

- ◆ Sometimes we can accumulate hurts and wounds and not even be aware of it. They may be people you already have forgiven but like the onion you discover another layer is needed. Simply ask: are there any people I need to forgive? Are there any I need to release to a greater extent?

2. Are you beating yourself up? Is there an aspect of you that you really despise and don't like?

- ◆ This goes beyond not being happy with an area where you are falling short—this is about being willing to see an area where you are letting the accuser accuse you through you! What is coming up as you think about this?
- ◆ Think about this: what is your relationship to you? You need to forgive yourself just as you would forgive anyone else. Think about this. What is your relationship to you? How would you describe the way you deal with yourself when you fall short? Write out your honest appraisal and look at it.

- ◆ Did anything come up for you? If so, what are your thoughts?

Your Marriage

Begin by thanking God for your spouse. Pour out your gratitude for the one who stands by your side.

3. List some things about them that you are thankful for.

- ◆ Tell me Lord, how do you see my spouse?
- ◆ What do you want to say to me about my marriage?
How do you want me to see my marriage?
- ◆ Is there anything you want me do to enhance the feeling of honor, respect, and love they might need from me right now? Is there anything about them I need to pay closer attention to?

(If you are single—use these alternate questions.)

Begin by thanking God for all He is doing in and through you. If you desire a spouse, release yourself to trust Him in this area—not only the person, but the timing. Once you are in a place of peace, ask:

3. What do you want to tell me about your plans for me in this area of my life?

- ◆ Write a description of at least five qualities that describe the kind of person you would like to marry,
- ◆ Now write a crafted prayer to the Lord asking Him to send someone into your life who has these qualities.
- ◆ Ask, “Lord how do I measure up to this list? Is there anything I really need to focus on here that I myself am missing?”
- ◆ Write out whatever He says and add these to your list.

Your Children *(or Those you Mentor)*

Think of your children, or if you do not have children, think of those you mentor—those who look to you for guidance and encouragement. If you are single, like Paul, you should ask for a spiritual son or daughter—a “Timothy”—someone you mentor or disciple. You will likely have more than one “Timothy” in the course of your lifetime. Identify who it is you are pouring yourself into and through whom you are replicating your spiritual DNA. With this identification, you turn this relationship from “chance” to “intentional.” Now ask:

4. Are there any special instructions?

- ◆ What are the gifts and talents You have given them that You want me to focus on—to help nurture and develop?
 - ◆ In my child (children):
 - ◆ In my Timothy (mentee):

- ◆ What are the conversations they need to have that we have not had?
 - ◆ With my child (children):
 - ◆ With my Timothy:
- ◆ What special needs do they have that you want me to meet? Are there weaknesses or areas of challenge you want me to pray about and come along side to strengthen them or help them with?
- ◆ How can I best help them nurture their walk with You?
- ◆ How would You have me nurture my relationship with each of them individually?
- ◆ What experiences can we create for them that will be lasting memories?

Write your impressions for each and take time to focus on each of them by name.

Shift Your Focus

So far you have been focusing on the things you sense God wants you to think about regarding His communication with you and about those closely related to you. Now we will shift to a searching of your own soul. There are things God has put into your heart that you must begin to embrace, bring forth, and explore. When David's son Solomon came to the age of ruling on the throne of Israel, he was young, yet God visited him in a dream and asked him what he wanted.

In doing this God has shown us that He explores what is in our hearts and works with the desires of our hearts to form a blueprint that incorporates into our journey the unique thing we long to see manifest. It is amazing to consider that God can bring us to the place where our will on earth can be done because it is rendered compatible with His will in heaven. His plan for our lives incorporates our desires, therefore, *"whatsoever things you desire when you pray, believe that you receive them and you shall have them"* (Mark 11:24).

This next section is really less about you hearing from heaven and more about you tapping into the depths of your own heart and going down deep to reflect on a few subjects that reveal changes in passion, learning experiences, and new skills. It will help you determine what to stop, what to start, and what to continue in the next year.

It concludes with a journaling focus on God's thoughts over the area of personal reflection. Obviously there are many quality questions that could be used here, but these are the ones I find highly effective.

Your Work, Career, Assignment

5. **Ask yourself—Looking back over the year, what were the happiest moments? The moments I was the most alive? What gave me the greatest pleasure?** *(You may benefit from getting a calendar or some tool to look back over the year. This is important because it is a reflection of your emerging passions and values for the next season of life.)*

6. **What did I do best this year? Maybe I was surprised, but what was I really good at? What are the top three skills or talents I demonstrated at work this year? What did people usually come to me for?** *(Hint—it's either something people seek you out for to tell them, in terms of advice, or something you have a particular skill to do, or a combination of both.)*

7. If God came to me like He did to Solomon and told me I could have whatever I wanted, what would the perfect “dream career” for myself look like?

- ◆ What would I be doing?

- ◆ Where would I work?

- ◆ What kind of people would I be working with?

- ◆ What would it feel like? What would it look like?

- ◆ What would I look like?

8. What didn't work really well this year? Were there disappointments?

- ◆ What was really GREAT about this failure?

- ◆ What did I learn from this?

9. What difference do I really want to make in the earth? What do I want my legacy to be? How do I want to be remembered?

- ◆ If I were to leave the earth right now, what would this look like? What needs to change in order for my legacy to align with my vision?

Your Relationship with God

Now ... let's turn this back into a dialogue with God ...

10. Lord, as you look at my dream, what are your thoughts? What do you want to tell me?

11. How do you see me?

- ◆ What do You want to say about the work I am currently doing? How do You want me to see it?

12. As I re-read what I wrote earlier, is the legacy I have in mind the legacy You have in mind?

Lord help me to see with the eyes of my spirit—my heart. Make me a “seer” and open my ear to hear things during the day that I might otherwise miss.

13. As I am looking for the camel that is coming this year, show me how I can be the camel to someone else?

- ◆ Who can I surprise with a call or card or investment of my gifts?

There is More!

You have just completed the e-book portion of your 2013 Success kit, but I have more for you. Make sure you get the free audio and video tools also!

I am giving away several tools and resources this year to increase you through the alignment of your head, your heart, and your relationships in 2013.

You are NOT alone. You can join with us and our global tribe of dreamers who started their business or re-engineered their career while listening to these messages.

Get aligned with people who are taking their mountain and doing business supernaturally in 25 different nations and over 13 different spheres of business, arts, education and politics! This is a “7M Coalition”—you don’t have to leave where you are to get where you are going. We are a network of networks, committed to “occupying” our assigned sphere and “overcoming” our assigned enemy in the last days.

Sign up for special webinars, regional summits and special getaways with other tribe members. Find out what is happening on the cutting edge of this movement by subscribing to Lance’s Weekly Blog!

Success Keys for 2017

DOING BUSINESS SUPERNATURALLY 101

There are both natural and spiritual fields around us. Some scientists call it the quantum field and are just now coming to terms with its implications. Who says you have to do business as usual? Try doing business as **unusual!**

There is a realm in the creative sphere of life that attracts to you everything that you need or want. It seems that all life vibrates at a frequency that responds to you when you are in harmony with it. Learn how you can do business supernaturally!

**4 Part Series
as MP3 Downloads
\$24.00 US**

Buy Now!

Best-Selling Series!
Same great message, bold new look!

Click to Connect

www.LanceLearning.com