

December 2, 2018

Fresh Oil: The 7-Fold Blessing-Anointing

Ps 92:10 *But my horn You have exalted like a wild ox; I have been anointed with fresh oil.* **Psalms 92** is sub-titled "A Song for the Sabbath Day" and is the only place in Scripture where the term "fresh oil" is used. **Ps 92** is about the blessings of the Sabbath. So far in this series "Fresh Oil" we have learned that those who **love, need and obey** Jesus will go through anything to honor His Sabbath. Satan is doing everything he can to force Christians out of the Sabbath and away from the blessings, protection and provision of God. **Fresh oil** is a specific anointing of the Holy Spirit that is only given to those who assemble together and honor the Sabbath. It is given to those who are **planted** in the house (family) of the Lord and **come anticipating** something fresh and new. Our body is a vessel that carries fresh oil, but we also have a **spiritual horn** which carries our fresh oil and represents our strength, power and victory in Christ. Assembling together as the Body of Christ puts us "in Christ" (in the anointing). Fresh oil is a **corporate** anointing. **It is only poured out when we assemble together.**

The Sabbath has a 7-fold blessing. Every Sabbath is a journey of faith that God designed to anoint and fill us with His fresh oil. The oil-anointing is the power of the Holy Spirit flowing through us and **needs to be refilled.**

Luke 6:19 *And the whole multitude sought to touch Him, for power went out from Him and healed them all.*

Our horn holds the fresh oil for strength, power and victory and can only be filled on the Sabbath. In **Rev 5:6** Jesus is the Lamb with **7 horns**, and **7 eyes** which are the **7 Spirits of God**. Horn: strength, power and victory!

1. Assemble together in the name of Jesus. Jesus said where 2 or 3 are gathered in My name, I am in their midst. Assembled means we all have our part in functioning together. This has a synergistic affect releasing greater anointing than if we are alone. Unity brings the glory of God. **Unity can't happen by yourself.** The Bible tells us to not forsake our assembling together as the manner of some especially as we see the Day approaching.

2. Praise and worship Jesus in spirit and truth enthroning Him on our praises. Corporate worship enthrones Jesus over us, lifting up His name above every other name. Sickness, depression, lack, fear, bondage, anger, lust and **every stronghold must bow to His exalted authority.** Our praise is like a nuclear bomb to the Kingdom of Darkness that opens the way for the **glory and anointing.** **Eph 5:18-19** *but be filled with the Spirit, 19 speaking to one another in psalms and hymns and spiritual songs,*

3. Communion with a pure heart and sacrificial love. This purifies our heart and prepares us as the Bride of Christ giving us strength to walk in sacrificial love. Blessed are the pure in heart for they shall see the Lord. We plead the blood of Jesus over every sin, infirmity and bondage. The greatest power of all is the blood of Jesus.

4. Bring your offering with love, gratitude and joy trusting God as your provider. Giving to the Kingdom of God puts our heart and trust in the Kingdom of God acknowledging God owns everything. Where we put our treasure, our heart will be. We cannot serve Jesus and money. Tithing places God's blessing-anointing over our finances.

5. Receive the seed of the Word into your heart, growing your faith, becoming a living epistle. Faith comes by hearing the Word of God. There is a specific anointing that comes from hearing and responding to the Word while **sitting under God's delegated authority.** We become living epistles as the Word engulfs who we are. Jesus is the Word of God and we are being transformed into His image from glory to glory. Hear, respond = obey.

6. As a prepared Bride, come to the altar. The 5 previous blessing-anointings have now prepared us to come to the altar and experience a greater intimacy with Jesus. We are the Bride of Christ who has made Herself ready. Jesus has supplied everything we need and we are His! Come to the altar and receive His love.

7. Fellowship with one another as we celebrate our names are written in Heaven! As we fellowship and get to know one another, our hearts will be knit together so we will never be alone. We are fulfilling the commandment of Jesus to love one another. It is a blessing to know you belong, and are loved by others!

These 7 anointings are the seal of God that protects and empowers His faithful. 7 is the # of the Sabbath.

Life Song Church: Teaching Answers for Life!