eBlessings International Daily Devotional Archives

enrich, inspire, encourage, bless, and empower spiritual warriors for end-time battles!

Devotionals Designed to Empower and Grow Our Spirits

MARCH 2010 MARCH 2010 MARCH 2010

| IDD 2004 | IDD 2005 | IDD 2006 | IDD 2007 | IDD 2008 | IDD 2009 | IDD 2010

Visit <u>DOT</u>, and <u>WOW</u> Empowerment Series, plus <u>Prophecy</u>, Spiritual <u>Keys</u> & <u>Lessons</u>, <u>IA</u>, <u>PP</u> and more...

Each One! Bless One!

You Make a Difference!

* * * * *

When there is a physical yoke in one's life, there is a spiritual yoke in one's life. Conversely, when there is a spiritual yoke in one's spiritual life, there is a physical yoke in one's physical life. Yokes connect someone to something both physically and spiritually; not necessarily one thing at a time. There could be and generally are several yokes in place in an individual's life; with a physical manifestation of those yokes, i.e., cancer, tumors, IBS; a physical abnormality.

"Thus saith the LORD; Though they be quiet, and likewise many, yet thus shall they be cut down, when he shall pass through. Though I have afflicted thee, I will afflict thee no more. For now will I break his yoke from off thee, and will burst thy bonds in sunder."

NAHUM 1:12-13 (KJ)

"Come unto me, all ye that labour and are heavy laden, and I will give you rest. Take my yoke upon you, and learn of me; for I am meek and lowly in heart: and ye shall find rest unto your souls."

MATTHEW 11:28-29 (KJ)

Yokes, Part One. Father God bless and keep you in His Love now and evermore, by the Blood of Christ Jesus. The purpose of this devotional series is to break any yokes, which you may have so you can receive what the Lord has for you during these Last Days as we approach the End of Days. It is imperative that we can hear and receive the Words which are coming out of our Father's Throne Room. Please allow this devotional to have its effect and affect you to be empowered for the Kingdom of Christ. I have been attempting to tell you and have been telling you about what the Lord is telling me. I know it is falling on deaf ears because of the level of your financial support and giving. Perhaps this devotional series will allow you to receive that which is for you.

The Messiah now break your past yokes, your present yokes, and any future yokes and any potential present or future yokes and make powerless anything, anyone, any circumstance, any desire, any unclean thing, any action, any thought, any word, any creation that is not in the Father's Will which will attempt or has attempted or shall attempt in the future and in the "now" to move the reader or the listener away from the Father's Will which is also the Will of The Messiah.

The Messiah now break the reader's or the listener's past yokes, present yokes, and any future yokes and any potential present or future yokes and make powerless any and all connections to those individuals, institutions, personal desires, family desires, friendly desires, desires of friends, urges of individuals, selfish urges, selfish thoughts, selfish desires, inordinate thoughts, inordinate desires, inordinate actions, and any and all connections with or from unclean spirits or evil, known or unknown, whether the reader or listener believes in unclean spirits or evil or not, whether the reader or listener believes that physical or spiritual yokes exist or not, that one has or can have a spiritual yoke or not.

By the reading or hearing of these words, break now Father, by the Power of Immanuel's Blood, the reader's or listener's physical yokes, break now Father, by the Power of Immanuel's Crucifixion, the reader's or hearer's spiritual yokes; break now Father, by the Power of Immanuel's Resurrection, the yoke's established by and through unclean spirits (evil) to the reader or the listener. By the Power of The Messiah's Name (Immanuel), His Blood, His Crucifixion, His Resurrection, His Descension, His Ascension, His Throne and the Throne of Abba Father and His Kingdom this prayer is in effect and victorious until The Messiah declares It to be stopped.

Two billion Angels and all of the Arch Angels and all of the Cherubims and Seraphims pray this prayer, now and all time forevermore to ensure Father's Creation is open to, can and will receive His Words and the Words of The Messiah as Your Creation Father prepares for The Messiah's Coming. Father, thank You for Blessing Your Creation with this prayer and these words. Again thank You Father God in the Name of The Messiah: Emmanuel. Selah Amen! (Make Powerless Prayer-5)

In this prayer when if I were to say, "the reader <u>and</u> the listener" this represents a yoke, a prayer yoke between the two (<u>the reader and the listener</u>). The prayer will only be the most spiritually effective if I say "or", or "and/or".

The reason is: "and" is a "joining" word which "yokes" the "reader" and the "hearer or listener" together. If I make the words plural, "listeners" and "readers" this makes the prayer effective when it is read by more than one person (together in unison) in one sitting. Conversely, if I say, "listeners" then the prayer is effective if it is heard by more than one person. Otherwise, the prayer is of little to no effect until the words of the prayer matches the conditions in which the prayer is being delivered. This is an example of walking and living in Spirit and in Truth. Receive that in the Name of The Messiah.

YOKE - 26 dictionary results from Dictionary.com

- 1. a device for joining together a pair of draft animals, esp. oxen, usually consisting of a crosspiece with two bow-shaped pieces, each enclosing the head of an animal. Compare harness (def. 1).
- 2. a pair of draft animals fastened together by a yoke: five yoke of oxen.
- 3. something resembling a yoke or a bow of a yoke in form or use.
- 4. a frame fitting the neck and shoulders of a person, for carrying a pair of buckets or the like, one at each end.
- 5. an agency of oppression, subjection, servitude, etc.
- 6. an emblem or symbol of subjection, servitude, slavery, etc., as an archway under which prisoners of war were compelled to pass by the ancient Romans and others.
- 7. something that couples or binds together; a bond or tie.
- 8. Machinery. a viselike piece gripping two parts firmly together.
- 9. Also called fork. a forklike termination for a rod or shaft, inside which another part is secured.
- 10. a fitting for the neck of a draft animal for suspending the tongue of a cart, carriage, etc., from a harness.
- 11. a crosshead attached to the upper piston of an opposed-piston engine with rods to transmit power to the crankshaft.
- 12. (in an airplane) a double handle, somewhat like a steering wheel in form, by which the elevators are controlled.
- Nautical. a crossbar on the head of the rudder of a small boat, having lines or chains attached to the ends so as to permit the steering of the boat from forward.
- 14. spreader beam.

- 15. a shaped piece in a garment, fitted about or below the neck and shoulders or about the hips, from which the rest of the garment hangs.
- 16. a horizontal piece forming the top of a window frame.
- 17. a Y-shaped piece connecting branch pipes with a main soil pipe.
- 18. Television. an electromagnetic assembly placed around the neck of a cathode-ray tube to produce and control the scanning motion of electron beams inside the tube.
- 19. British Dialect. (esp. in Kent) a) the time during which a plowman and team work without stopping; a period of plowing. B) a measure or area of land equal to over 50 but less than 60 acres.
- 20. a word formerly used in communications to represent the letter Y-verb (used with object)
- 21. to put a yoke on; join or couple by means of a yoke.
- 22. to attach (a draft animal) to a plow or vehicle: to yoke oxen.
- 23. to harness a draft animal to (a plow or vehicle): to yoke a wagon.
- 24. to join, couple, link, or unite.
- 25. Obsolete. to bring into subjection or servitude. -verb (used without object)
- 26. to be or become joined, linked, or united.

In the next devotional in this series, the plan currently is to break down and explain some of those definitions as they apply to our lives. That may change based on the leading of the Holy Spirit. Thank You for constantly breaking the physical and spiritual yokes in my life Father God and Christ. (TO BE CONTINUED)

CONSTANTLY BREAK THE YOKES IN MY LIFE O' LORD

Brother James Anthony Allen

Keeper of the Words of Christ Jesus Evangelist, <u>eBlessings</u>' Director, Lion of Judah Born-Again, Holy Spirit-filled, US Patriot/Veteran

Email: janthonyallen@hotmail.com; eblessings@gmail.com;

eahconeblessone@yahoo.com; anthony@eblessings.us

Twitter: www.twitter.com/eblessings1