

Rhapsody of Realities

... A DAILY DEVOTIONAL

Chris Oyakhilome

Unless otherwise indicated, all Scripture quotations are taken from the *King James Version* of the Bible.

A KEY FOR OTHER BIBLE VERSIONS USED:

NKJV -New King James Version
AMP -The Amplified Bible
AMPC -The Amplified Classic Bible
TANT -The Amplified New Translation
TLB -The Living Bible
CEV -Contemporary English Version
NASB -New American Standard Bible
ISV -International Standard Version
NIV -New International Version
MSG -The Message Translation
WEB -The World English Bible
TNLT -The New Living Translation
ASV -American Standard Version
TEV -Today's English Version
RSV -Revised Standard Version
GNB -Good News Bible
WNT -Weymouth New Testament
NRSV -New Revised Standard Version
MOFFAT -Moffatt New Translation
WESNT -Wesley New Testament
EBR -Rotherham's Emphasized Bible
DRB -Douay-Rheims Bible
TPT -The Passion Translation

Rhapsody Of Realities...a daily devotional

ISSN 1596-6984

September 2020 edition

Copyright © 2020 by LoveWorld Publishing

FOR MORE INFORMATION AND TO PLACE ORDERS:

UNITED KINGDOM:

Unit C2, Thames View Business
Centre, Barlow Way Rainham-Essex,
RM13 8BT.
Tel.: +44 (0)1708 556 604
+44 (0)8001310604

SOUTH AFRICA:

303 Pretoria Avenue
Cnr. Harley and Braam Fischer,
Randburg, Gauteng 2194
South Africa.
Tel.: +27 11 326 0971

USA:

Christ Embassy Houston,
8623 Hemlock Hill Drive
Houston, Texas. 77083
Tel.: +1(800) 620-8522

CANADA:

LoveWorld Publishing Canada
4101 Steeles Ave W, Suite 204
Toronto, Ontario
Canada M3N 1V7
Tel.: +1 416-667-9191

NIGERIA:

Plot 97, Durumi District, Abuja, Nigeria.

Plot 22/23 Billingsway Road, Oregon,
Ikeja, Lagos.
P.O. Box 13563 Ikeja, Lagos
Tel.: +234 1 8888186

www.rhapsodyofrealities.org

email: rorcustomercare@loveworld360.com

All rights reserved under International Copyright Law. Contents and/or cover may not be reproduced in whole or in part in any form without the express written permission of LoveWorld Publishing.

Introduction

Hurray! Your favourite daily devotional, Rhapsody of Realities, is now available in 2,119 languages and still counting. Now in its 20th year in print, the 2020 edition of the devotional has been packaged to enhance your spiritual growth and development and position you for resounding success throughout the year.

The life-changing truths in this edition will refresh, transform and prepare you for a very fulfilling, fruitful, and rewarding experience with God's Word.

- HOW TO USE THIS DEVOTIONAL FOR MAXIMUM IMPACT -

- Read and carefully meditate on each article. Saying the prayers and confessions aloud to yourself daily will ensure the results of God's Word that you're speaking come to pass in your life.
- Go through the entire Bible in one year with the one-year reading plan, or in two years with the two-year reading plan.

You can also split the daily Bible reading portions into two parts—morning and evening reading.
- Use the devotional to prayerfully write out your goals for each month, and measure your success as you accomplish one goal after another.

Enjoy God's glorious presence and victory, as you take a daily dose of His Word! God bless you!

-Pastor Chris Oyakhilome

PERSONAL INFORMATION

Name:

Home address:

Home telephone:

Mobile:

E-mail address:

Business address:

GOALS FOR THE MONTH:

Rhapsody of Realities
... A DAILY DEVOTIONAL

www.rhapsodyofrealities.org

TUESDAY 1

LIVE FOR CHRIST

I call heaven and earth to record this day against you, that I have set before you life and death, blessing and cursing: therefore choose life, that both thou and thy seed may live (Deuteronomy 30:19).

There're Christians who're fretful about the rapture, uncertain about their eternal security. The Lord doesn't want us to live in such fear or anxiety. The truth is, eternal security is real for the one who's born again, but it's conditioned on your living the Christ-life, living in His righteousness until the end.

If, for example, someone who's been born again changes his mind later about following Jesus, such a person is in trouble, because his eternal security with God is in jeopardy. When you're born again, you're born into God's presence; you live in God's presence. He's your Protector. He keeps you, and no one is able to pluck you out of His hand, according to the Scriptures.

However, life is full of choices. You're the one to make a choice to live for Him continually. When God guides us, He presents us with the options, and then He also tells us what to choose. But He doesn't force us in the choices we make, though He lets us understand the consequences of making the wrong choices.

What you must do, therefore, is to live according to His Word. That's the simplest thing ever. When you're born again, living for Christ is the most natural thing to do with your new nature in Christ. Living right is so natural to you that you have to be tempted to do wrong. This is also where the ministry of the Holy Spirit comes in. The Holy Spirit helps you live the Christian life, and with Him in your life, you never have to worry about missing your way.

Moreover, the Bible says, ***“Now unto him that is able to keep you from falling, and to present you faultless before the presence of his glory with exceeding joy”*** (Jude 1:24). As you live for the Lord, serving Him passionately with absolute conviction, He'll fulfil His purpose and ministry in your life.

CONFESSION

I live purposefully, fulfilling my ministry and calling in Christ Jesus. I refuse to allow anything take my attention away from the Lord and His eternal Kingdom. I'm not slothful in business; I'm fervent in spirit, serving the Lord so that I might finish my course with joy, and the ministry which I've received of the Lord Jesus, to testify of the Gospel of the grace of God. Hallelujah!

FURTHER STUDY:

2 Peter 1:5-11; 2 Corinthians 5:15

1-YEAR BIBLE READING PLAN

1 Corinthians 15:35-58 & Proverbs 8-9

2-YEAR BIBLE READING PLAN

1 Thessalonians 2:10-20 & Jeremiah 18

Leave comments on today's devotional at
www.rhapsodyofrealities.org

WEDNESDAY 2

YOUR FAITH IS A TOOL

*And he said unto them, Where is your faith? And they being afraid wondered, saying one to another, What manner of man is this! for he commandeth even the winds and water, and they obey him
(Luke 8:25).*

Jesus was with His disciples in the boat one day, and a tempest arose. The disciples became afraid and the Bible says, ***“...they came to him, and awoke him, saying, Master, master, we perish. Then he arose, and rebuked the wind and the raging of the water: and they ceased, and there was a calm”*** (Luke 8:24).

The Master turned to the disciples and asked them a very pertinent question: “Where is your faith?” That’s the big question in life. With your faith, you can do anything; you can move mountains; you can achieve great results. Faith is a tool. Use it. If you’d learn to use your faith, you’ll live triumphantly every day

Stop crying for help! Use your faith to make your life glorious. With your faith, you can destroy cancer, diabetes or heart trouble. You can change the circumstances of your life! So, build your faith. Make

a choice to feed your faith by learning and living on God's Word.

The Bible is a compendium of divine revelations from God's Prophets and Apostles; the message has been proven again and again. Irrespective of the issues in your health, family, finances, job, academics, or ministry, you can prevail gloriously by growing your faith in the Word and putting it to work every day. Remember, our faith is the victory that overcomes the world (1 John 5:4).

CONFESSION

With my faith, I consistently frame my life in the path of glory and excellence, living the life of victory, success, joy, health and prosperity which God has ordained for me. I refuse to be disadvantaged or helpless in this life; my faith in the Word is effective and prevailing. Praise God!

FURTHER STUDY:

1 John 5:4; Hebrews 10:38-39; Matthew 17:20

1-YEAR BIBLE READING PLAN

1 Corinthians 16:1-24 & Proverbs 10-11

2-YEAR BIBLE READING PLAN

1 Thessalonians 3:1-13 & Jeremiah 19-20

Leave comments on today's devotional at
www.rhapsodyofrealities.org

THURSDAY 3

HAVE A PERSONAL PRAYER CULTURE

Then shall ye call upon me, and ye shall go and pray unto me, and I will hearken unto you (Jeremiah 29:12).

The Lord called us to pray because He planned to answer. It's therefore important that you have a plan for prayer. If you don't have a plan for prayer, you're most unlikely to pray. There're lots of activities that could occupy your time and prevent you from praying. You have to make deliberate efforts to have a prayer culture and discipline; you could set an alarm system for reminders. Never be too busy to pray.

Prayer isn't only when you want something from God. Prayer is that fellowship with the Lord where you talk to and with Him, and you give attention to Him in your spirit, to hear what He has to say to you. Every Christian must have such times.

If you've had challenges doing this consistently, you can ask the Lord to guide you in planning your personal prayer schedule. Don't neglect it. There're corporate prayer times where you participate in prayer programs and services, maybe in your church or cell group, but that's different from having your personal prayer schedule.

Someone may say, "Well, I pray once a week, not every day." No, that's not good enough. Have a

prayer schedule for every day, because it helps you have a spiritual consciousness every day. You may then wonder, “How long should I pray?”

It’s not for anyone to determine for you how long you should pray, but you’ll know if or when you’re not praying enough, because it’s a relationship between you and the Lord. If you think you’re not praying enough, then add more time. The truth is, the more time you spend in prayer, the more helpful it is to you, because apart from the fact that you’re talking to the Lord, there’s the edification of your spirit that you get from praying. Not only that; there’s also the education of your spirit. No one educates you like the Holy Spirit. In that atmosphere of prayer, He teaches you; He brings you information that enlightens and guides you. Glory to God!

PRAAYER

Dear Father, I’m grateful for the opportunity of continuous fellowship with you through prayer. I have the discipline of prayer, and even now, I pray for lost souls around the world, that their hearts be open to accept the Gospel of Christ and be saved. Also, I pray for Christians who are sick in their bodies, that great grace be directed toward them for healing, restoration and feeling of wellness, in the Name of the Lord Jesus Christ. Amen.

FURTHER STUDY:

Luke 18:1; Jude 1:20; Ephesians 6:18

1-YEAR BIBLE READING PLAN

2 Corinthians 1-2:1-4 & Proverbs 12-13

2-YEAR BIBLE READING PLAN

1 Thessalonians 4:1-8 & Jeremiah 21

Leave comments on today’s devotional at
www.rhapsodyofrealities.org

FRIDAY 4

SEE YOURSELF THROUGH THE WORD

There is therefore now no condemnation to them which are in Christ Jesus, who walk not after the flesh, but after the Spirit (Romans 8:1).

In our opening verse, the Spirit, through the Apostle Paul isn't telling us that there're two groups: those in Christ Jesus who walk in the flesh, and those in Christ Jesus who aren't walking in the flesh. That's not the essence of His communication; rather, He's holding out a picture of who you really are.

When you study and understand the New Testament, you'd observe what's called the "Mirror Principle"; God's Word is a mirror. You're what you see in the Word (2 Corinthians 3:18). Therefore, don't read our theme verse and assume you're not free from condemnation or that you're still "walking in the flesh" because you err sometimes; no!

Read the 9th verse of the same chapter; it clarifies it by saying, ***"But ye are not in the flesh, but in the Spirit, if so be that the Spirit of God dwell in you..."*** (Romans 8:9). That's God talking! When He describes those in Christ Jesus who walk not after the flesh but after the Spirit, He's referring to you.

Therefore, see yourself through the Word. Now

that you're born again, there's no condemnation for you. When you understand this and live accordingly, you'll never again struggle with sinful habits, bad thoughts or works of the flesh. The Bible says, "Sin shall not have dominion over you" (Romans 6:14); see yourself thus, for that's how God sees you.

God knows that if you saw yourself the way He sees you, you'd act accordingly. Accept who He's made you—His righteousness in Christ Jesus—and walk in that light. Glory to God!

CONFESSION

I'm a child of God, with the nature of God in my spirit. I'm justified before God, without guilt, fear, inferiority or condemnation. Sin has no power over me and I can't be entangled by any yoke of bondage. I'm conscious of my nature of righteousness and walk accordingly. Glory to God!

FURTHER STUDY:

Romans 6:11-15; Romans 8:2-4; Galatians 2:20-21

1-YEAR BIBLE READING PLAN

2 Corinthians 2:5-3:1-6 & Proverbs 14-15

2-YEAR BIBLE READING PLAN

1 Thessalonians 4:9-18 & Jeremiah 22

Leave comments on today's devotional at
www.rhapsodyofrealities.org

SATURDAY 5

STAY TRUE TO THE GOSPEL

*We are troubled on every side, yet
not distressed; we are perplexed,
but not in despair
(2 Corinthians 4:8).*

The Christianity that we have today didn't come to us on a platter of gold. If you read about Christian martyrs, you'd find that many were killed, beheaded, for their testimony of Christ. On one occasion, over six thousand men were slaughtered for their faith in Jesus Christ, and they were soldiers. They believed the Gospel with all their hearts, and nothing was going to stop them from transferring to the next generation the same faith that they had received.

All the years that you've probably had liberty to worship the Lord, to praise Him in the church, attend crusades and participate in life-transforming meetings, that liberty came through the deep struggle, prayers, sweat, tears, blood, faith, determination and passion of other men and women who staked their lives on the Gospel. They weren't only persecuted, many were buried alive. Some were sawn in two; violently killed, for their faith in Jesus Christ.

Persecution of Christians is still happening in several countries today. Some countries have concentration camps where Christians are subjected to harsh and heinous treatments for their faith in Jesus. A very recent report officially shows that Christians are

the most persecuted group in the world.

I'm bringing this to you so you understand that the faith of Jesus Christ that we have, the message of Christ that we've believed, is worth everything. In spite of the persecution, those before us maintained their faith and stayed true to the Gospel. It should and must be the same in our day.

No matter what's happening in your city or nation, stay true to Christ. Don't vacillate. As read in our theme verse, we don't give up; we don't quit. Preach the Word in and out of season. Nothing should be terrifying or intimidating enough to keep you quiet, for greater is He that's in you than all the adversaries and adversities in the world. Hallelujah!

CONFESSION

Irrespective of the tribulation, distress, persecution or peril in this world, I'm more than a conqueror through Him that loved me—Christ Jesus, my Lord! I'm persuaded that neither death, nor life, nor angels, nor principalities, nor powers, nor anything, shall separate me from the love of God, which is in Christ Jesus. I remain steadfast, unmoveable, always abounding in the work of spreading the Gospel to the ends of the earth. Amen.

FURTHER STUDY:

Romans 8:35-39; 1 Thessalonians 3:7-8 NLT

1-YEAR BIBLE READING PLAN

2 Corinthians 3:7-4:1-18 & Proverbs 16-17

2-YEAR BIBLE READING PLAN

1 Thessalonians 5:1-11 & Jeremiah 23

Leave comments on today's devotional at
www.rhapsodyofrealities.org

SUNDAY 6

THE CHURCH IS GOD'S TREASURE

And I say also unto thee, That thou art Peter, and upon this rock I will build my church; and the gates of hell shall not prevail against it (Matthew 16:18).

In Matthew 13:44, Jesus said, ***“Again, the kingdom of heaven is like unto treasure hid in a field; the which when a man hath found, he hideth, and for joy thereof goeth and selleth all that he hath, and buyeth that field.”*** Jesus bought the whole field because of the treasure in the field. The treasure is the Church, and the field is the world.

Jesus bought the whole world with the price of His own blood, because of the Church; He gave everything. This tells us what Satan wants. When he creates or inspires crises in the world, his eyes are on God's children, the Church. His end game is always to go after the Church of Jesus Christ. He's completely averse to God's people serving and worshipping God freely. But he's a failure.

Why is Satan so much against the Church? It's because the Church—you and I—have what Satan lusted for from the very beginning. He had said, ***“...I will be like the most High”*** (Isaiah 14:14), but he couldn't. Rather, he was kicked out of heaven. Then

he found out the Church, which Jesus created, would share God's Name, share God's throne—His seat—with Him!

Today, we're one with God by virtue of Christ's love. Jesus said, I will build my Church, and the gates of hell shall not prevail against it. That's a truth that can't be broken. Hallelujah! There's no force in the universe that can stand against the Church. Don't see the Church as a mere organization; it's the sacred body of Jesus Christ—His pearl of great price.

CONFESSION

The Church of Jesus Christ is making impact with great glory, greater ability and unstoppable influence. We're giving no place to Satan, because greater is He that's in us than he that's in the world. And Christians around the world are on the alert to continually neutralise all of Satan's strategems and manoeuvres against the Church, in Jesus' Name. Amen.

FURTHER STUDY:

Exodus 19:5; Titus 2:14; 1 Peter 2:9 AMPC

1-YEAR BIBLE READING PLAN

2 Corinthians 5:1-6:1-2 & Proverbs 18-19

2-YEAR BIBLE READING PLAN

1 Thessalonians 5:12-28 & Jeremiah 24

Leave comments on today's devotional at
www.rhapsodyofrealities.org

MONDAY 7

THE RAPTURE IS CLOSER THAN EVER

Then we which are alive and remain shall be caught up together with them in the clouds, to meet the Lord in the air: and so shall we ever be with the Lord (1 Thessalonians 4:17).

By the Spirit, the Apostle Paul got the revelation of the rapture of the Church and said, ***“Behold, I shew you a mystery...”*** (1 Corinthians 15:51). This is why many don’t understand the Rapture; it’s a mystery; divine revelation. He said, ***“...We shall not all sleep, but we shall all be changed, In a moment, in the twinkling of an eye, at the last trump: for the trumpet shall sound, and the dead shall be raised incorruptible, and we shall be changed”*** (1 Corinthians 15:51-52).

The underlined portion shows how fast the Rapture will happen; it’ll be so fast there’d be no time for those who weren’t prepared, because it’s something for which you should have been prepared all your life.

In our theme verse, we find an expression that’s synonymous with the term, “Rapture”; it’s the phrase, “caught up” which is from the Greek word, “harpazo.” It means to seize, catch (away, up), pluck, pull, take by force.

At the Rapture, it makes no difference where you are, the power of God will snatch you away from this world. Christians who had died will be resurrected, and together with them, we'll be caught up in the clouds to meet the Lord. What a day that will be!

When is this going to take place? It's closer than ever; it's going to be anytime soon. Your responsibility is to be prepared by living your life for the Lord, every day. Keep walking in love, and your faith activated to be caught up to be with the Lord at His appearing.

The Bible says He's coming for a Church without spot, wrinkle, blemish or any such thing (Ephesians 5:27). Live every day, every moment of your life in His righteousness, producing works and fruits of righteousness.

CONFESSION

The Lord Jesus is coming for a Church without spot, wrinkle, blemish or any such thing, and I'm ready. My faith is activated to be caught up to be with the Lord forever! And while in expectation of this glorious "catching away," my life and passions are about His Kingdom and its expansion; through me, many more are being enlisted for the Rapture, in Jesus' Name. Amen.

FURTHER STUDY:

1 Thessalonians 4:16-17; 1 John 2:28; Matthew 24:27

1-YEAR BIBLE READING PLAN

2 Corinthians 6:3-7:1 & Proverbs 20-21

2-YEAR BIBLE READING PLAN

2 Thessalonians 1:1-12 & Jeremiah 25

Leave comments on today's devotional at
www.rhapsodyofrealities.org

Building Solutions For
The Spread Of The Gospel.

Qubators is a specialized network for Christian I.T. Experts, Software Engineers, Developers and I.T. Enthusiasts who are interested in developing new innovations for the propagation of the Gospel.

It's an incubator for birthing technological innovations in various fields free to aid the spread of the Gospel in these last days.

HOW IT WORKS

The network provides Spirit-inspired solutions to reach the world faster with the Gospel by:

- ➡ Maximizing the use of existing technology
- ➡ Encouraging the innovation of new technology
- ➡ Developing alternative solutions and products to existing ones thereby giving the Church the advantage

Team up with Qubators by signing up on
<https://qubators.org>

TUESDAY 8

WE'RE PILGRIMS IN THE EARTH

If ye were of the world, the world would love his own: but because ye are not of the world, but I have chosen you out of the world, therefore the world hateth you (John 15:19).

In the days of Esther, the Jews had become comfortable in a strange land; a land of their captivity. They enjoyed liberty in the land and were at ease, until Haman, an influential but wicked man in the kingdom (also a friend of the king) sought to exterminate them.

Esther, the queen, who had been completely oblivious of Haman's hatred and quest to destroy the Jews received a touching message from her uncle, Mordecai, about Haman's wicked plot. She quickly intervened and called for prayer and fasting across the land (Esther 4:16). Of course, God heard their prayer and delivered them from the hand of wicked Haman.

Sometimes, you can so enjoy liberty on earth that you forget you're in a "strange land," a pilgrim in the earth. This has happened to many; they've focused on the journey more than the destination. Some Christians have become complacent, carried away and distracted by the things of this world. Yet, Jesus said, ***"For what shall it profit a man, if he shall gain the whole world, and lose his own soul"*** (Mark 8:36).

Let your heart be on the Lord; let the weightier matters of the Kingdom inspire you to action. Win souls. Watch and pray as Jesus said to do. Pray for your nation that the Gospel will spread by free course and be embraced.

There're certain nations where the Gospel thrived years ago, but today those same nations now disallow the preaching of the Gospel, with Christians under so much persecution. What happened? The answer is simple: the Christians in those nations didn't do what Jesus said to do: ***"Watch and pray..."*** (Matthew 26:41).

We must remember our purpose; our reason for being here, and it's for a time. We're ambassadors of Christ, sent from the heavenly Kingdom for the salvation of souls in the earth. Therefore, like the Bible says, ***"...seek those things which are above, where Christ sitteth on the right hand of God. Set your affection on things above, not on things on the earth"*** (Colossians 3:1-2).

CONFESSION

I'm from above, and I'm conscious of it. Doors of opportunity for ministry are opened around the world, and utterance granted to God's children to proclaim the Gospel of Christ unhindered, in power and effectiveness, in Jesus' Name. Amen.

FURTHER STUDY:

Acts 26:16; Colossians 4:2-4; Hebrews 11:13

1-YEAR BIBLE READING PLAN

2 Corinthians 7:2-16 & Proverbs 22-23

2-YEAR BIBLE READING PLAN

2 Thessalonians 2:1-10 & Jeremiah 26

Leave comments on today's devotional at
www.rhapsodyofrealities.org

WEDNESDAY 9

BEWARE OF FALSE TEACHERS

BUT ALSO [in those days] there arose false prophets among the people, just as there will be false teachers among yourselves, who will subtly and stealthily introduce heretical doctrines (destructive heresies), even denying and disowning the Master Who bought them, bringing upon themselves swift destruction (2 Peter 2:1 AMPC).

The same way there're false brethren and false prophets who create problems in the house of God, there're also false teachers. These are people who arrogate to themselves the teaching ministry, even though they weren't called to be teachers, thereby exposing themselves to demons, and promoting false doctrines. They indoctrinate with errors, usually inspired by the spirit of deception.

For example, some false teachers teach that the coming of Christ has already taken place, and thus mislead a lot of people. Some others say the Holy Spirit's ministry ended with the apostles. Some come with dream interpretations, telling people how different

sleeping positions affect their dreams, and teach the effects of eating in dreams.

Some go as far as telling you it's a relative of yours that's responsible for your life's problems, and create enmities between relatives. Yet, the Bible says we wrestle not against flesh and blood (Ephesians 6:12). But sadly, some have been deceived by such false teachings.

It readily brings to mind the words of Jesus when He said, **"...Ye do err, not knowing the scriptures..."** (Matthew 22:29). Know the Word for yourself, and no one will deceive you. Make studying the Scriptures a priority in your life. The Holy Spirit opens your heart to His truths and His will, and you can prove all things (1 Thessalonians 5:21), test every spirit (1 John 4:1) and rightly divide the word of truth (2 Timothy 2:15).

PRAYER

Precious Father, thank you for your Word by which I navigate my way through life. I am yielded to your Spirit, who is my guarantee of a life of limitless potentials and endless possibilities. I can't be deceived. I'm fulfilling your destiny for my life, because I'm acquainted with your Word, which is my light and my salvation, in Jesus' Name. Amen.

FURTHER STUDY:

2 Peter 2:3 MSG; 1 Timothy 4:1-2

1-YEAR BIBLE READING PLAN

2 Corinthians 8-9 & Proverbs 24-26

2-YEAR BIBLE READING PLAN

2 Thessalonians 2:11-17 & Jeremiah 27

Leave comments on today's devotional at
www.rhapsodyofrealities.org

THURSDAY 10

ADDRESS THEM BY NAME

*When Jesus saw that the people came running together, he rebuked the foul spirit, saying unto him, **Thou dumb and deaf spirit, I charge thee, come out of him, and enter no more into him** (Mark 9:25).*

If you ever wanted to know how to cast out devils, Jesus demonstrated it clearly in the verse above. He addressed the spirit responsible for the condition. He said, “...***Thou dumb and deaf spirit, I charge thee, come out of him, and enter no more into him.***” He didn’t just say, “I rebuke you”; He said something that was the rebuke. He addressed the particular devil by name: dumb and deaf spirit. And of course, the devil went out.

It’s not enough to say, “Satan, I bind you.” Satan is a generic name for the devil. What’s the particular devil or demon you’re dealing with at that particular time? You can know by the type of affliction, problem, or else, by the Holy Spirit revealing it to you. In carrying out their work, demons manifest the character of their being, and this can help you identify them and address them appropriately. Through the manifested character of a devil, you can know what his name is, because a

name is a description of character. Demons are named according to their character, as seen in the Scriptures.

For example, if you identify an unclean spirit, then you don't need to be wondering what the name of that demon spirit is. You address him by that name and say, "You unclean spirit, I command you to come out in the Name of Jesus!" No devil can resist when you order them out in the Name of Jesus.

The Bible says, **"...at the name of Jesus every knee should bow, of things in heaven, and things in earth, and things under the earth"** (Philippians 2:10). Mark 6:7 says He gave us power over unclean spirits to cast them out. In Matthew 10:8, He was emphatic when He said, **"Heal the sick, cleanse the lepers, raise the dead, cast out devils..."** Hallelujah!

PRAYER

Dear Father, I'm grateful for the authority given me to use the all-powerful Name of Jesus to cast out devils. Satan has no place in my life, or in my home or in the lives of my loved ones. I walk in continuous victory, in Jesus' Name. Amen.

FURTHER STUDY:

Mark 1:25-26; Mark 16:17; Luke 10:18-19

1-YEAR BIBLE READING PLAN

2 Corinthians 10:1-18 & Proverbs 27-28

2-YEAR BIBLE READING PLAN

2 Thessalonians 3:1-10 & Jeremiah 28

Leave comments on today's devotional at
www.rhapsodyofrealities.org

FRIDAY 11

MANIFESTING HIS VIRTUES AND EXCELLENCE

But you are a chosen race, a royal priesthood, a dedicated nation, [God's] own purchased, special people, that you may set forth the wonderful deeds and display the virtues and perfections of Him Who called you out of darkness into His marvelous light (1 Peter 2:9 AMPC).

As God's children, we're called to display the virtues and perfections of Christ; this is our ministry; this is our life. Jesus said, ***"I am the vine, ye are the branches..."*** (John 15:5). The branches are the fruit-bearing part of the vine. We bear His fruits, His virtues.

Hatred, bitterness, rage, lying, and the likes aren't God's virtues. Therefore, they aren't part of the make-up or features of your recreated spirit. Rather, you're to display God's kindness, love, compassion, patience, meekness, gentleness, wisdom and excellence. Exude excellence in your home, school, place of work, and everywhere. Let it show in everything about you.

Furthermore, display His virtues and perfections through your gracious, soul-lifting and faith-inspiring words, full of life and power, converting the soul.

He's made us wonders in this world; vessels to show forth His glory and righteousness. Through you, He expresses His love to others, establishing His Kingdom in the hearts of men. Hallelujah!

CONFESSION

I live a life of glory, power, success and influence. I'm His workmanship, fashioned in Christ Jesus to display His wonderful deeds, virtues, perfections, excellence and wisdom in Jesus' Name. Amen.

FURTHER STUDY:

Ephesians 2:10; Matthew 5:14-16

1-YEAR BIBLE READING PLAN

2 Corinthians 11:1-15 & Proverbs 29-31

2-YEAR BIBLE READING PLAN

2 Thessalonians 3:11-18 & Jeremiah 29

Leave comments on today's devotional at
www.rhapsodyofrealities.org

FOCUS ON FULFILLING HIS DREAM

Love not the world, neither the things that are in the world. If any man love the world, the love of the Father is not in him. For all that is in the world, the lust of the flesh, and the lust of the eyes, and the pride of life, is not of the Father, but is of the world (1 John 2:15-16).

There's no doubt, the coming of the Lord is nearer than ever. But the Bible says, ***“...for that day shall not come, except there come a falling away first, and that man of sin be revealed, the son of perdition”*** (2 Thessalonians 2:3). The Amplified Classic puts it thus: ***“...for that day will not come except the apostasy comes first [unless the predicted great falling away of those who have professed to be Christians has come], and the man of lawlessness (sin) is revealed, who is the son of doom (of perdition).”***

This means there'd be people who had professed to be Christians, but they'll fall away from the Faith; there'll be an apostasy—people giving up their faith in Jesus, by choice. This is already happening, and the major reason is the cares of this world; the deceitfulness of riches, and the lust for other things. So, what's God looking at, and how should you walk in these last days? What choices should you make?

His counsel is what we read in our opening verse. Stay in Christ! Focus on the things of the Kingdom, and not on the transient pleasures of this world. Colossians 3:1 captures it beautifully. It says, ***“If ye then be risen with Christ, seek those things which are above, where Christ sitteth on the right hand of God.”***

Focus your energies on fulfilling God’s dream, His vision of Kingdom expansion and world evangelisation. Refuse to be among those clinging to the things of the world, concerned only about their personal gain and comfort. They’ve been conquered by the spirit of the world. Jesus said, ***“For what shall it profit a man, if he shall gain the whole world, and lose his own soul?”*** (Mark 8:36). It’s so important that you live your life established in Christ, deeply rooted and founded in Him. Remain steadfast, unmoveable, doing the work of the Lord with joy. Hallelujah!

CONFESSION

Dear Father, thank you for calling me with a holy calling, and for granting me the inner strength to live for you. I’m deeply rooted and grounded in Christ; I’ve crucified the flesh with its affections and lusts. My only passion is the expansion of your Kingdom, propagating Christ’s love and His salvation to the ends of the earth. Hallelujah!

FURTHER STUDY:

Revelation 3:11-13

1-YEAR BIBLE READING PLAN

2 Corinthians 11:16-33 & Ecclesiastes 1-2

2-YEAR BIBLE READING PLAN

1 Timothy 1:1-7 & Jeremiah 30

Leave comments on today’s devotional at
www.rhapsodyofrealities.org

SUNDAY 13

PERFECT AND COMPLETE IN HIM

Epaphras, who is one of you, a servant of Christ, saluteth you, always labouring fervently for you in prayers, that ye may stand perfect and complete in all the will of God (Colossians 4:12).

In the verse above, the words, “perfect” and “complete” could have been interchangeably used. In other words, in the place of “perfect” above, you could also have “complete,” and vice versa.

“Perfect” here is dealing with standing strong; unmoveable. It also means “mature”; to come to a state of perfection or maturity, to be “full grown.” It’s a place of fullness; fullness of understanding, wisdom and knowledge; fullness of the Spirit. Hallelujah!

Thus, Epaphras, through the Spirit, was praying for the Colossian Christians to come to that place of maturity, standing strong, complete and perfect in Christ. God wants that in your life. He wants you to be a full-grown Christian, mature to do the things of God.

The more mature you are spiritually, the more you can actually fulfil God’s dream for your life. Therefore, set a goal for yourself for spiritual growth. Say to yourself, “I’m going to grow; I’m going to come to a

place of maturity, where I only think spiritual, think mature in Christ, and full of God’s Word”; and proceed to achieve it.

Ephesians 4:12-13 says God gave ministry gifts to the Church for this purpose: ***“...the perfecting of the saints, for the work of the ministry, for the edifying of the body of Christ: Till we all come in the unity of the faith, and of the knowledge of the Son of God, unto a perfect man, unto the measure of the stature of the fulness of Christ.”***

If it weren’t possible for us to attain the measure of the fullness of Christ, God wouldn’t tell us to go for it. This is His dream. Therefore, go for it by studying and meditating on the Word voraciously, and yielding yourself to the ministry of the Holy Spirit.

CONFESSION

In Christ dwells all the fulness of the Godhead bodily, and I’m complete in Him, who is the head of all principality and power. I live the transcendent life in Christ, stable, unmoveable, and established in the faith as I walk continually in the light of the Word. Hallelujah!

FURTHER STUDY:

Ephesians 4:14-15; Hebrews 5:14

1-YEAR BIBLE READING PLAN

2 Corinthians 12:1-21 & Ecclesiastes 3-5

2-YEAR BIBLE READING PLAN

1 Timothy 1:8-14 & Jeremiah 31

Leave comments on today’s devotional at
www.rhapsodyofrealities.org

MONDAY 14

HE WANTS YOUR HEART

*My son, give me thine heart, and let
thine eyes observe my ways
(Proverbs 23:26).*

People are the same, irrespective of their condition. That is to say, the poor and the rich, for example, are exactly the same, except there's a transformation in their hearts. If a man is poor and wicked, he won't be different when he becomes rich. While poor, he doesn't have the resources to carry out the wickedness in his heart. So, when he becomes rich, he's able to prosecute the wickedness in his heart with his resources.

Money amplifies character. People only carry out the good or bad in their hearts, depending on their resources. Jesus said, ***“Either make the tree good, and his fruit good; or else make the tree corrupt, and his fruit corrupt...”*** (Matthew 12:33). This means people aren't different from how they are inside. So, what does God want? He wants a change in your heart; a transformation inside.

That's why He sets up His kingdom first in your heart. He puts His love first in your heart. Your heart is where He seeks to work; that's where all His blessings are. Then from your heart, they can flow out to others.

Being born again, you have the life and nature of God in your heart; and now in Christ, you're a life-giver.

The transformation and glory evident in your soul and body are the result of the impact and influence of the life and nature of God in your spirit. In our theme verse, He says, ***“My son, give me thine heart...”*** If you've never been born again, this is your moment; give Him your heart. Turn to the Prayer Of Salvation page at the back of this devotional and pray that prayer, from the bottom of your heart.

PRAYER

Dear Father, thank you for setting up your Kingdom in my heart. With my heart, I envision and apprehend the realities of the Gospel and of our Kingdom-life. I pray for the unsaved around the world, that their hearts be open to receive the Gospel, and be saved; that your power for salvation will mantle their hearts even now, in Jesus' Name. Amen.

FURTHER STUDY:

Luke 6:45; Hebrews 10:22

1-YEAR BIBLE READING PLAN

2 Corinthians 13:1-14 & Ecclesiastes 6-8

2-YEAR BIBLE READING PLAN

1 Timothy 1:15-20 & Jeremiah 32

Leave comments on today's devotional at
www.rhapsodyofrealities.org

In a world where there's so much uncertainty, the glorious Gospel of Jesus Christ needs to be preached to all men now more than ever! The race is on to reach 5 Billion souls with the Gospel and 1 Million Rhapsody Outreaches is making this happen on a seismic scale.

Move your participation in the 1 Million Rhapsody Outreaches to a whole new level by not only organizing personal outreaches, but by also getting at least 10 others to join you, thus reaching more people faster.

Start Today!

Enlist 10 people, and ensure they:

- ➔ Register at 1millionoutreaches.rhapsodyofrealities.org
- ➔ Sponsor copies of the devotional
- ➔ Start distributing the devotional everywhere, physically or online.

TUESDAY 15

HE'S WITH YOU AND IN YOU

And I will pray the Father, and he shall give you another Comforter, that he may abide with you for ever; Even the Spirit of truth; whom the world cannot receive, because it seeth him not, neither knoweth him: but ye know him; for he dwelleth with you, and shall be in you (John 14:16-17).

The comforting and soul-lifting words above were spoken by Jesus prior to His ascension. He knew the disciples would miss Him; so He said, "Relax! I'm going to the Father, and I'll ask Him to send you the Holy Spirit (another Comforter). When He comes, He'll live in your heart, and you won't have to look for me or feel my absence. Instead of walking in the streets with you, I'll walk in the streets in you." Glory to God!

Jesus fulfilled His promise and the Father sent the Holy Spirit on the day of Pentecost (read Acts 2:1-4). Now that you're born again, you never have to look for Jesus; you never have to cry, "Lord, where are you?" He's in you now! That means the presence of God is in your heart! I don't know what your perception of God and Christianity has been prior to now; but know this, if you've received the Holy Spirit, you have God

inside you. No wonder John said, “Ye are of God little children, and have overcome “your adversaries,” because greater is He that is in you than he that is in the world” (1 John 4:4). Hallelujah!

Irrespective of what you may be facing in your life, there’s a new revelation; it’s the revelation of divinity in you! Paul called it the mystery which was hidden in the past generations, but is now made manifest to God’s saints, which is “**...Christ in you, the hope of glory**” (Colossians 1:26-27).

Adam didn’t know it. Abraham didn’t know it. Isaac didn’t know it. None of the patriarchs of old knew this mystery. This is greater than “Emmanuel” (God with us); this is Heaven in you! The fullness of the Godhead fully tabernacled in you, and expressed through you! Blessed be God forever!

PRAYER

Dear Father, thank you for the great honour and blessing of having Christ live in me by the Holy Spirit; by virtue of His indwelling and abiding presence, I’m infused with divine energy and supernatural wisdom to do the will of God, and live triumphantly over the devices of the evil one and the corrupting influences in this world. Hallelujah!

FURTHER STUDY:

Acts 2:1-4; 1 Corinthians 3:16; Acts 17:28

1-YEAR BIBLE READING PLAN

Galatians 1:1-24 & Ecclesiastes 9-12

2-YEAR BIBLE READING PLAN

1 Timothy 2:1-15 & Jeremiah 33

Leave comments on today’s devotional at
www.rhapsodyofrealities.org

WEDNESDAY 16

THERE ARE FALSE BRETHREN

And that because of false brethren unawares brought in, who came in privily to spy out our liberty which we have in Christ Jesus, that they might bring us into bondage (Galatians 2:4).

The Bible tells us about these three groups: false teachers, false prophets, and false brethren. It also clearly shows us the different things they'll do in these last days. Could there really be false brethren in churches? Absolutely! False brethren are those who come in amongst God's people, not for their love for Jesus Christ, but for a different purpose.

Our opening verse says they come in unawares, to spy out our liberty in Christ Jesus, that they might bring us into bondage. They present a false image, in order to gain some advantage. The Bible says, "**And in their covetousness (lust, greed) they will exploit you with false (cunning) arguments...**" (2 Peter 2:3 AMPC).

False brethren always look for ways to make money off other brethren. Meanwhile, they're the ones who neither tithe nor give in church. Their goal is to make merchandise of the brethren. They can do anything for money, including betraying their Pastor, leader, or even the church. They're the ones who take church matters to the public or report to the authorities or news media for pecuniary reasons. The Bible says

they're among us to spy on us, hoping to get some matter of accusation against us.

It may not be so easy to identify false brethren because of their pretentious ways. But Jesus said, ***“Wherefore by their fruits ye shall know them”*** (Matthew 7:20). One of the identifying signs of false brethren is that they despise authority. They'll try to convince others on why they shouldn't believe or do everything the Pastor or leadership of the church says. If they heard you wanted to seek pastoral guidance for something personal to you, for example, they'll ridicule the idea and make you feel you're being naïve.

God's counsel to us concerning false brethren is that we mark, and not associate with them, because of their corrupting influence. Many true Christians have fallen away from the Faith because of such unwholesome association. Therefore, do what the Word says: “Withdraw yourself from every brother or sister that walks disorderly” (2 Thessalonians 3:6).

PRAAYER

Thank you Lord, that through the Spirit, I can identify the spirit of error and act wisely. The Word guides me in the right paths and in my relationships. I'm piloted in the direction of your perfect will and purpose for my life, in Jesus' Name. Amen.

FURTHER STUDY:

2 John 1:9-10; 2 Thessalonians 3:6 AMPC

1-YEAR BIBLE READING PLAN

Galatians 2:1-21 & Songs of Solomon 1-2

2-YEAR BIBLE READING PLAN

1 Timothy 3:1-7 & Jeremiah 34

Leave comments on today's devotional at
www.rhapsodyofrealities.org

THURSDAY 17

GET SERIOUS WITH GOD

Say a quiet yes to God and he'll be there in no time. Quit dabbling in sin. Purify your inner life. Quit playing the field. Hit bottom, and cry your eyes out. The fun and games are over. Get serious, really serious (James 4:8-9 MSG).

Ephesians 5:15-16 is an apt admonition for us especially in these last days. It says, ***“See then that ye walk circumspectly, not as fools, but as wise. Redeeming the time, because the days are evil.”*** The stakes are very high. You can't live your life carelessly as a child of God. You belong to Jesus Christ; therefore, serve Him with your life. Live for Him.

The Bible says, ***“What? know ye not that your body is the temple of the Holy Ghost which is in you, which ye have of God, and ye are not your own? For ye are bought with a price: therefore glorify God in your body, and in your spirit, which are God's”*** (1 Corinthians 6:19-20). God has a purpose for your life which you must fulfil. That's the most important thing for you: discovering your purpose in Him and fulfilling it.

Life isn't about your personal dreams, plans, aspirations or ambitions. The Bible says, ***“Seeing then that all these things shall be dissolved, what manner***

of persons ought ye to be in all holy conversation and godliness" (2 Peter 3:11). It makes no difference what beautiful structures you see in this world or the earthly fulfilment of men; everything shall be destroyed.

It reminds of King Solomon who built God the most beautiful temple ever. It was greatly celebrated, and of course, God was happy with him and blessed him. But our God doesn't live in temples made with hands. When they went into idolatry and began to serve Baal, the beautiful temple was destroyed; a resultant punishment for not walking in line with His Word.

God doesn't care about earthly things. Everything you'll ever have in this world came from something that was already here, and if that's true, why don't you live your life for the One who made all things originally? Serve Him with your life. Get serious, really serious with your service of the Lord.

PRAYER

I was born for the glory of God, to walk with Him and bring Him honour. He planned from the beginning that I should serve Him with my life, and walk worthy of Him, pleasing Him in all things, and fruitful in every good work. This is my passion, pursuit, and purpose every day, in Jesus' Name. Amen.

FURTHER STUDY:

1 Peter 1:18-19; Ephesians 2:10 AMPC; 1 Corinthians 7:23

1-YEAR BIBLE READING PLAN

Galatians 3:1-14 & Songs of Solomon 3-5

2-YEAR BIBLE READING PLAN

1 Timothy 3:8-16 & Jeremiah 35

Leave comments on today's devotional at
www.rhapsodyofrealities.org

FRIDAY 18

DON'T IGNORE THE URGE TO PRAY

*Submit yourselves therefore to God.
Resist the devil, and he will flee
from you (James 4:7).*

As a Christian, it's important that you know how to take the life that God has given you seriously, and how to respond spiritually when certain things happen around you. This is why prayer is important. When we pray, something happens. He never told us to pray in vain. Whenever you have that urge to pray, don't ignore it.

Everyone who has the Holy Spirit would have the urge to pray from time to time, because He Himself is the Spirit of prayer. He teaches us to pray, and He prays through us. He stirs our hearts to pray and even puts words in our mouths with which to pray. As long as you're living a Spirit-led life, you'll always have the urge to pray. Otherwise, how do you resist the devil?

The devil is a spirit being; we don't resist him with muscles or physical might. We don't resist him with earthly things; we resist him with our faith. The Bible says resist the devil and he'll flee (James 4:7); he has no option. He's terrified of us because of the Name of Jesus.

When you come to understand the enormous

power given you to paralyse Satan’s activities—whether in your life, the lives of your loved ones, your city or nation—you’d love to pray! Don’t sit idly by and watch the devil run rampage around you. Pray. Use the Name of Jesus against him.

As you fellowship with God in prayer, the Holy Spirit will show you things to pray about and how to pray. He’ll teach you how to handle matters in the realm of the spirit and prevail. Hallelujah!

PRAYER

Thank you blessed Father, for the privilege of prayer and the blessing of praying in tongues. I’m responsive to the guidance and promptings of the Spirit in ensuring that through prayer, your will is established on earth as it is in Heaven, and your character and personality are manifested through me, in Jesus’ Name. Amen.

FURTHER STUDY:

1 Thessalonians 5:17; 1 Corinthians 14:2; Romans 8:26-27

1-YEAR BIBLE READING PLAN

Galatians 3:15-25 & Songs of Solomon 6-8

2-YEAR BIBLE READING PLAN

1 Timothy 4:1-8 & Jeremiah 36

Leave comments on today’s devotional at
www.rhapsodyofrealities.org

SATURDAY 19

BE CONSCIOUS OF YOUR LIFE IN CHRIST

Herein is our love made perfect, that we may have boldness in the day of judgment: because as he is, so are we in this world (1 John 4:17).

When you read in the verse above, “**...as he is, so are we in this world,**” it’s not talking about us being like Jesus before He died, but the resurrected Jesus with eternal life. We have the same life with Him now. The Bible says, “**He that hath the Son hath life...**” (1 John 5:12). If you have Jesus, you have eternal life—the God-life; it’s not the biological life with which you were born of your parents.

That’s why Jesus said, “**...Except a man be born again, he cannot see the kingdom of God**” (John 3:3). And when He said your biological life can’t see the Kingdom of God, He wasn’t talking about just going to Heaven; He was talking about the reality of the Kingdom of God; the dominion of God in the world; the life and nature of God experienced in this world.

When you’re born again, you experience the kingdom of God now in this life; it becomes your everyday experience; your everyday walk. This is what Christianity is. Christ is literally alive in you; you’re inseparably one with Him. 1 Corinthians 6:17 says,

“But he that is joined unto the Lord is one spirit.”

Having become so mingled with the Lord in one spirit, how could you be bothered about viruses, bacteria, germs or anything that ravages the world? This is why John wants you to know what you have. He says, ***“These things have I written unto you that believe on the name of the Son of God; that ye may know that ye have eternal life...”*** (1 John 5:13).

When you understand who you are in Christ, you'd realise it's impossible for you to be sick. Once you recognise and become conscious of your life in Him, you have nothing to fear in this world, because you're indestructible. What a life He's given us! Hallelujah!

CONFESSION

I have the wondrous, incorruptible, imperishable, miracle-life of God in me. I'm an associate of the God-kind! The very essence of divinity is at work in me, and that divine life surges through my being, repelling sickness, disease, infirmity, death, poverty, and everything that's inconsistent with the provisions of the Gospel of Christ. I'm invincible, indestructible and impregnable. Hallelujah!

FURTHER STUDY:

1 John 5:11-13; 1 Corinthians 15:47-49 AMPC

1-YEAR BIBLE READING PLAN

Galatians 3:26-4:1-20 & Isaiah 1-2

2-YEAR BIBLE READING PLAN

1 Timothy 4:9-16 & Jeremiah 37

Leave comments on today's devotional at
www.rhapsodyofrealities.org

SUNDAY 20

PURCHASED BY HIS BLOOD

*For ye are bought with a price:
therefore glorify God in your body,
and in your spirit, which are God's
(1 Corinthians 6:20).*

In 1 Corinthians 11:25, the Bible records that Jesus took ***"...the cup, when he had supped, saying, This cup is the new testament in my blood: this do ye, as oft as ye drink it, in remembrance of me."*** His blood represents His life; He gave His life for us that we may live. It just lets you know how important you are to God. The Bible says we weren't bought with silver or gold or precious stones but with the blood; the precious blood of Jesus Christ, Son of the living God (1 Peter 1:18-19).

"For ye know the grace of our Lord Jesus Christ, that, though he was rich, yet for your sakes he became poor, that ye through his poverty might be rich" (2 Corinthians 8:9). In your life, the most important thing you should have your mind on is that His blood, which represents His life, is your true value. And because of that blood, you're protected. You're God's property; therefore, you're not left to the dictates of your adversaries or the dominion of sin.

His blood speaks your righteousness. You're

purified and preserved by His blood. The Bible says, ***“Neither by the blood of goats and calves, but by his own blood he entered in once into the holy place, having obtained eternal redemption for us”*** (Hebrews 9:12). Thank God for the precious blood of Jesus Christ! Hallelujah!

CONFESSION

The blood of Jesus gives me remission, justification, redemption, access, fellowship, cleansing and the blessings of the New Testament. I’m born of His Word, a new creation, superior to Satan, the world and its failing systems and elements. Blessed be God!

FURTHER STUDY:

1 Peter 1:18-19; Hebrews 10:14-20

1-YEAR BIBLE READING PLAN

Galatians 4:21-5:1-15 & Isaiah 3-5

2-YEAR BIBLE READING PLAN

1 Timothy 5:1-10 & Jeremiah 38

Leave comments on today’s devotional at
www.rhapsodyofrealities.org

MONDAY 21

YOUR NAME IN THE BOOK OF LIFE

And if any man shall take away from the words of the book of this prophecy, God shall take away his part out of the book of life... (Revelation 22:19).

Many have assumed that when someone gives his heart to Christ, that's when his name is written in the Book of Life. But that isn't what the Bible teaches. It's never really about your name being written in the Book of Life; the problem is about being removed from the Book of Life.

In Exodus 32:32, Moses said to God, ***"...blot me, I pray thee, out of thy book which thou hast written."*** Moses knew about the Book of Life; it's not the book where your name is written when you're born again, because Moses wasn't "born again." So, what's the Book of Life? It's the book where God registers everyone who was ever born into this world.

Read our theme verse again; it was a warning to everyone. God's plan originally was to have every one of us with Him. The Bible says He's ***"...not willing that any should perish, but that all should come to repentance"*** (2 Peter 3:9). Everlasting fire was never prepared for human beings (Matthew 25:41), but for the devil and his angels. But God gave man the power

of choice.

Whoever doesn't find their names in the Book of Life eventually, have themselves to blame. God's reply to Moses in Exodus 32:33 that we read earlier was, "... **Whosoever hath sinned against me, him will I blot out of my book**" (Exodus 32:33). What this simply means is that you live your life unto God.

Walk every day in love and in righteousness, and your name will remain in the Book of Life. Live a life that glorifies Jesus Christ. 2 Corinthians 5:15 says, "**And that he died for all, that they which live should not henceforth live unto themselves, but unto him which died for them, and rose again.**"

PRAYER

Faithful and righteous Father, thank you for the privilege to be a witness of your saving power; I pray for souls around the world today, to receive your Word and be converted. Also, I declare that my works in the Kingdom, and walk with you, are purified by your Spirit, for your glory, in Jesus' Name. Amen.

FURTHER STUDY:

Isaiah 50:7 TLB; Mark 10:29-30; Revelation 3:5

1-YEAR BIBLE READING PLAN

Galatians 5:16-26 & Isaiah 6-8

2-YEAR BIBLE READING PLAN

1 Timothy 5:11-18 & Jeremiah 39

Leave comments on today's devotional at
www.rhapsodyofrealities.org

In a world of over 7.7 billion people, recent statistics show that almost 4.57 billion people are active internet users. This means over 90% of the 5 billion people that could be reached this year can be found online!

This year, the goal is to make Rhapsody of Realities accessible to **EVERY SINGLE PERSON** online every month in the language they best understand through the Rhapsody Mobile App 3.0 and Rhapsody Lingual App.

Sponsor Digital Platforms

So much is required to make this happen on a monthly basis. By sponsoring the Rhapsody Digital Platforms, you expand the scope of the Messenger Angel's reach, thus giving it wings to fly into every nation, every city, and every home.

To learn more about how to sponsor the Rhapsody Digital Platforms, please call the following number **+234 1 8888186** or send an email to ***info@rhapsodyofrealities.org***

TUESDAY 22

ALERT AND SENSITIVE IN THE SPIRIT ALWAYS

Be sober, be vigilant; because your adversary the devil, as a roaring lion, walketh about, seeking whom he may devour (1 Peter 5:8).

On a certain day, as Jesus taught in one of the synagogues, He noticed a woman who was bent double; she couldn't straighten herself. She had been in that condition for eighteen years. Then, Jesus said to her, ***"...Woman, thou art loosed from thine infirmity. And he laid his hands on her: and immediately she was made straight, and glorified God"*** (Luke 13:12-13).

Although the religious leaders present were indignant that Jesus healed the woman on a Sabbath day, the Master's response revealed something striking. He said, ***"...ought not this woman, being a daughter of Abraham, whom Satan hath bound, lo, these eighteen years, be loosed from this bond on the sabbath day?"*** (Luke 13:16).

The Master stated clearly that it was Satan who kept the woman in that condition through "a spirit of infirmity." And as soon as He dealt with the spirit, the woman straightened up; she was made whole by the power of God.

Jesus understood the spirit world. He knew life was spiritual, and demon spirits are real and responsible for a lot of the infirmities that people suffer from. And through the Scriptures and insight He grants us by the Holy Spirit, we understand how to identify Satan and his works.

If you don't know the Scriptures, you could be a victim of Satan's devices. Study and meditate on the Word often; speak in tongues every day; be filled with the Spirit, and your spiritual alertness and sensitivity will always be at its peak. There're spiritual dimensions to life. You need to know what God initiates, and what the devil instigates. The Bible says **"...we are not ignorant of his (Satan's) devices"** (2 Corinthians 2:11).

CONFESSION

By the authority given me in Christ, I keep Satan and his cohorts under my feet! I live in God's glory, walking in divine health, peace, safety, abundance and joy. I walk in the fullness of the blessings of the Gospel today. Hallelujah!

FURTHER STUDY:

James 4:7; 1 Peter 5:8-9; 1 John 4:4

1-YEAR BIBLE READING PLAN

Galatians 6:1-18 & Isaiah 9-10

2-YEAR BIBLE READING PLAN

1 Timothy 5:19-25 & Jeremiah 40

Leave comments on today's devotional at
www.rhapsodyofrealities.org

WEDNESDAY 23

LIVING IN CHRIST

So then, just as you have received Christ Jesus as Lord, continue to live your lives in Him (Colossians 2:6 NIV).

Before we review Paul's amazing submission in the verse above, let's read what he said in the 20th verse: ***"Wherefore if ye be dead with Christ from the rudiments of the world, why, as though living in the world, are ye subject to ordinances"*** (Colossians 2:20). Notice his amazing communication; he says the Christian doesn't live in this world, in this natural plane of life. Where then does the Christian live? He lives in Christ!

Christ is the home and new environment of the one who's born again. Notice 2 Corinthians 5:17; it says, "If any man be in Christ..."; Christ is a place. You're not supposed to be affected, ruled or influenced by the rudiments of this world, because you live in a different environment. In that environment, everything is perfect; there's no failure, weakness, defeat, sickness, disease, poverty or anything of darkness. We only have God's glory and righteousness.

Now you can better understand what we read in our opening verse; ***"just as you have received Christ Jesus as Lord, continue to live your lives in Him."***

Living in Christ is living in the kingdom of heaven in the earth, with absolute mastery over circumstances, shielded, nourished and protected by His divine power. Hallelujah!

PRAYER

Christ is my home; Christ is my life and Christ is my all! In Him I live, and move and have my being. His glory is all I see, have and experience. I'm not subject to circumstances; rather, I reign and manifest the glory and righteousness of Christ, in Jesus' Name. Amen.

FURTHER STUDY:

Philippians 3:20-21 AMPC; Romans 8:1; 2 Corinthians 5:17

1-YEAR BIBLE READING PLAN

Ephesians 1:1-14 & Isaiah 11-12

2-YEAR BIBLE READING PLAN

1 Timothy 6:1-16 & Jeremiah 41

Leave comments on today's devotional at
www.rhapsodyofrealities.org

THURSDAY 24

YOUR MOMENT TO SHINE

*Ye are the light of the world. A city that is set on an hill cannot be hid
(Matthew 5:14).*

This present world is a world in spiritual darkness. It was the same in the days of Jesus. Recall at His arrest, He said, “**...this is your moment, the time when the power of darkness reigns**” (Luke 22:53 NLT). After Jesus ascended to heaven, the world remained in darkness. But you’re the solution to that darkness. We read in our opening verse that you’re the light of the world. You have to shine ever more brightly in these last days, through the power of the Holy Spirit.

Our world isn’t for the devil; it’s for the Lord. He put us here to run this world with His light and righteousness from the realm of the Spirit. As you walk in faith, putting the Word to work and insisting on your divine rights and heritage in Christ, you’re making your light shine.

It doesn’t matter the darkness in the world—the sickness, disease, poverty and insecurity ravaging this world—you’ve been empowered to rule and reign in Christ, through the Word. Others would see you and understand who a true Christian is; they’d see the glory

and excellence of Christ in you.

Isaiah 60:1-2 says, ***“Arise, shine; for thy light is come, and the glory of the LORD is risen upon thee. For, behold, the darkness shall cover the earth, and gross darkness the people: but the LORD shall arise upon thee, and his glory shall be seen upon thee.”*** This is your moment to shine as the light in a dark world by walking in righteousness, prosperity, health, soundness of mind and body as guaranteed in the Word of God.

PRAYER

I’m the light of the world, a city set on a hill to bring illumination to my world. The glory and righteousness of Christ are manifested in and through me; I walk in prosperity and blessings, soundness of mind and body, in Jesus’ Name. Amen.

FURTHER STUDY:

Isaiah 60:1-3; John 9:5; Philippians 2:15; 1 Thessalonians 5:5

1-YEAR BIBLE READING PLAN

Ephesians 1:15-2:1-10 & Isaiah 13-14

2-YEAR BIBLE READING PLAN

1 Timothy 6:17-21 & Jeremiah 42

Leave comments on today’s devotional at
www.rhapsodyofrealities.org

FRIDAY 25

UNDERSTANDING GOD'S TIMING

Then said he unto me, Fear not, Daniel: for from the first day that thou didst set thine heart to understand, and to chasten thyself before thy God, thy words were heard... (Daniel 10:12).

We're in a very special dispensation in God's Kingdom. Through the knowledge of the Word, we're guided by the Spirit to walk in accordance with His plan and timing.

For example, in Daniel 9, the Bible tells us that Daniel, while in exile with the children of Israel, understood God's timing as he studied the writings of Jeremiah the Prophet. He found out they were meant to be in that captivity for seventy years and had almost exhausted their time in captivity. However, as nothing seemed to be changing, Daniel decided to seek the Lord in fasting and prayer to bring God's programme into reality.

In the closing days of Jesus' ministry in Israel, He wept over Jerusalem because they didn't know the "time" of their visitation. The Lord whom they had been waiting for had come to them, but they didn't know it. Many are like that today.

Make it your priority to be in sync with God's will

and timing for your life. Study the Scriptures avidly, and give time to prayer. We're sent by God to enforce His will in the earth, using the Name of Jesus and the power of the Holy Spirit.

But if you don't know God's will and timing, things will happen in the earth that are neither in your interest nor in the Lord's interest. This is why you must pray in the Spirit for the nations, for the Church of God, and for ministers of the Gospel around the world. Pray as though the kingdom depended on you, for it does. Hallelujah!

PRAAYER

Precious Father, thank you for seasons of the miraculous and manifestations of your works and blessings like never before, which will culminate in the rapture of the Church. I pray for the saints around the world who are facing severe persecutions and injustice, that they be strengthened to stand firm in all the will of God, in Jesus' Name. Amen.

FURTHER STUDY:

Daniel 9:2-4; 1 Peter 5:8-9; 1 Chronicles 12:32

1-YEAR BIBLE READING PLAN

Ephesians 2:11-22 & Isaiah 15-18

2-YEAR BIBLE READING PLAN

2 Timothy 1:1-18 & Jeremiah 43

Leave comments on today's devotional at
www.rhapsodyofrealities.org

SATURDAY 26

THE CONSCIOUSNESS OF YOUR DIVINE ESSENCE

Ye are of God, little children, and have overcome them: because greater is he that is in you, than he that is in the world (1 John 4:4).

Many don't understand the Spirit's language in the verse above when it says, "Ye are of God..."; it means you hail from God; you're born of Him. This is what makes the Christian a divine being, and not a mere human person. Hallelujah!

This is where some have missed it; their lack of consciousness of who they really are in Christ. The Apostle John, addressing this, said in 1 John 5:13, ***"These things have I written unto you that believe on the name of the Son of God; that ye may know that ye have eternal life..."*** God wants you to have the conscious, active knowledge that His life is in you. You're a divine life-carrier; a God-conveyor.

Referring to the Lord Jesus, the Bible says ***"...in him dwelleth all the fullness of the Godhead bodily. And ye are complete in him..."*** (Colossians 2:9-10). Notice the expression, ***"And ye are complete in Him..."*** This means all of divinity resides in you as it does Jesus. No wonder Peter calls us "Associates of the God-kind"; partakers of the divine nature (2 Peter 1:4).

You're filled or replete with God. That's what it means to be "complete in Him"; nothing else needs to be in you to make you divine. This is why sickness, disease and infirmity can't be a part of your life. If you'd meditate on the God-life in you, you'd never be sick another day of your life.

You were born, not of blood, nor of the will of the flesh, nor of the will of man, but of God (John 1:13). The same life that makes it impossible for God to get sick, be defeated or have anything "happen" to Him is what you have in you. Your consciousness of this reality will make you eternally triumphant and walk in dominion every day of your life. Glory to God!

CONFESSION

Blessed be God! I have and walk in the consciousness of my divine essence; I walk in dominion over sickness, disease, death and the elements of this world. Christ in me is greater than all; and I celebrate my oneness with the Lord, today and always, in Jesus' Name. Amen.

FURTHER STUDY:

2 Peter 1:4; John 5:26; 1 John 5:11-13

1-YEAR BIBLE READING PLAN

Ephesians 3:1-21 & Isaiah 19-22

2-YEAR BIBLE READING PLAN

2 Timothy 2:1-10 & Jeremiah 44

Leave comments on today's devotional at
www.rhapsodyofrealities.org

SUNDAY 27

TRUST LIKE A CHILD

Trust in the LORD with all thine heart; and lean not unto thine own understanding (Proverbs 3:5).

Being trusting isn't the same as being gullible, and recognising this distinction is essential because there're gullible people who think they're trusting. To be gullible means to be easily deceived. But children aren't easily deceived; they're usually trusting. They trust your character. Adults, however, can be gullible. An adult will try to reason out whatever he's told before he trusts it, and he may not give much concern to the character of the one he's trusting.

If you hold out a child from the balcony, for example, and ask someone else whom the child trusts to stay at the ground-floor and catch him, the child will be ready to let go because he trusts the one at the ground floor. The child may not know if the fellow downstairs has the power or ability to catch him, but he believes he wouldn't let him fall. That's the kind of childlike faith you're to have towards God.

The Lord Jesus admonished in Matthew 18:3 (AMPC) that we be like little children, **"...[trusting, lowly, loving, forgiving]...."** He wants you to trust the character of God. His character is made plain in the Word; He never fails. Boldly place your confidence in Him to fulfil His purpose in your life.

Sometimes, many try to “help” God out in doing what He intends. Perhaps, He’s given you a vision or ministered some ideas to you relating to your purpose, and you’re so excited and eager to see everything work out, which is good! But if you’re not trusting and yielded to the Holy Spirit, you may try to play “God.” You may be playing His role by trying to help Him in your own wisdom. But the end result won’t be pleasant.

The best of all is to trust that He alone knows and has the blueprint for your life. Take a cue from Abraham who trusted and followed the Lord even though He didn’t know where God was leading Him. The Bible says, ***“By faith Abraham, when he was called to go out into a place which he should after receive for an inheritance, obeyed; and he went out, not knowing whither he went”*** (Hebrews 11:8).

PRAYER

Dear Father, I live my life, trusting you wholeheartedly in all things, leaning on your Word and acting on your instructions. I commit my plans, aspirations and desires to you, being fully convinced that you’re more interested in, and passionate for my success than I could ever be, in Jesus’ Name. Amen.

FURTHER STUDY:

Proverbs 3:5-6; Psalm 18:30

1-YEAR BIBLE READING PLAN

Ephesians 4:1-16 & Isaiah 23-24

2-YEAR BIBLE READING PLAN

2 Timothy 2:11-26 & Jeremiah 45

Leave comments on today’s devotional at
www.rhapsodyofrealities.org

MONDAY 28

REFUSE THE “DIRTS” THAT CAN CLOG YOUR “WELLS”

He that believeth on me, as the scripture hath said, out of his belly shall flow rivers of living water (John 7:38).

Isaiah 12:3 says, ***“Therefore with joy shall ye draw water out of the wells of salvation.”*** Wells of salvation refer to all the blessings of Christ inherent in the deep recesses of your spirit. The Bible says out of your spirit are the issues of life. You carry within you a fountain of blessings.

Now, the devil always seeks to block up “the wells.” Think about it in line with what happened in Bible days: whenever an invading force came into a city, they blocked up the wells in that city with dirt to frustrate the inhabitants. The wells were the people’s source of water—a spring of life, as it were.

Isaac suffered a similar ordeal in the hands of the Philistines. In Isaac’s case, the Bible records, ***“For all the wells which his father’s servants had digged in the days of Abraham his father, the Philistines had stopped them, and filled them with earth...And Isaac digged again the wells of water, which they had digged in the days of Abraham his father; for the Philistines had stopped them after the death of Abraham...”*** (Genesis 26:15,18).

In the same way that the Philistines stopped the wells of water belonging to Isaac (in order to frustrate him), Satan seeks to clog the wells of living water in your spirit by ensuring the joy of Christ isn't expressed in your life. He also wants to keep you from ministering the same joy to other people.

His tools for clogging your "wells" include bitterness, jealousy, hatred, resentment, unforgiveness, fear, and judgmental attitude. Don't allow Satan plant such "dirts" in your life. He knows you can't live happily, enjoy life or bless your world effectively when you're angry, resentful and malicious.

Choose rather to let the joy and love of God radiate from within you to others every day and the devil will have no foothold in your life.

PRAYER

Dear Father, thank you for your love that's shed abroad in my heart by the Holy Spirit, and for the fullness of Christ in my heart. I'm riding through life gloriously, making progress with giant strides, in Jesus' Name. Amen.

FURTHER STUDY:

Ephesians 4:31-32; James 3:15-17; Hebrews 12:15

1-YEAR BIBLE READING PLAN

Ephesians 4:17-5:1-2 & Isaiah 25-26

2-YEAR BIBLE READING PLAN

2 Timothy 3:1-17 & Jeremiah 46

Leave comments on today's devotional at
www.rhapsodyofrealities.org

The 1-Year Global Pray-A-Thon is ongoing. The 24-hour non-stop prayer marathon kicked off on Monday, January 6th 2020, and will run throughout the year till January 6th 2021!

Make sure you're vitally involved in this glorious opportunity to fulfil your priestly ministry as a Christian, especially in these last days. You can participate by:

- ➡ Taking out at least 15 minutes anytime each day of the week to join in the global prayer.
- ➡ Participating in the regular prayer times of 12 noon and 10pm (Local/GMT) on Mondays, Wednesdays and Fridays.

To join the live stream of the Global Pray-A-Thon, please follow the Pastor Chris Live SuperUser on KingsChat.

TUESDAY 29

A SURE WAY TO EXERCISE YOUR SPIRIT

But refuse profane and old wives' fables, and exercise thyself rather unto godliness. For bodily exercise profiteth little: but godliness is profitable unto all things, having promise of the life that now is, and of that which is to come (1 Timothy 4:7-8).

Exercising yourself unto godliness means exercising your human spirit, which is the real you. And one sure way to exercise your spirit is praying in tongues; it keeps your spirit aglow and afire for God. Jude 1:20 says, ***“But ye, beloved, building up yourselves on your most holy faith, praying in the Holy Ghost.”*** 1 Corinthians 14:4 says, ***“He that speaketh in an unknown tongue edifieth himself...”***

Christians who regularly pray in tongues are more attuned to the things of the Spirit. They're more sensitive and responsive to the leading and guidance of the Holy Spirit; no slothfulness in them. When you pray often in tongues, your spirit is trained and ready for dynamic evangelism.

Cultivate the habit of starting out your day speaking in tongues. Then at regular intervals during the course of your day, pray in tongues. The beautiful

thing is, you can speak in tongues under your breath even while at work or conducting your business. It's the fastest way to activate and energize your spirit.

There're people who are more concerned about keeping their bodies fit than paying the most attention to exercising their spirits. As you train yourself to pray often in other tongues, apart from the many other benefits it has on your life, it'll open your spirit to receive and understand God's Word and enhance your walk in the divine life.

PRAYER

Dear Father, how I love your Word! Thank you for showing me how to exercise and energize my spirit through speaking in tongues. My spirit is activated to receive your guidance today; and I'm making tremendous progress in my life, and the work of the ministry, from glory to glory, in Jesus' Name. Amen.

FURTHER STUDY:

1 Timothy 4:7-8 AMPC; 1 Corinthians 14:4 AMPC;
Hebrews 5:14

1-YEAR BIBLE READING PLAN

Ephesians 5:3-21 & Isaiah 27-28

2-YEAR BIBLE READING PLAN

2 Timothy 4:1-10 & Jeremiah 47

Leave comments on today's devotional at
www.rhapsodyofrealities.org

WEDNESDAY 30

FAITH IN HIS WORD

...Go thy way; and as thou hast believed, so be it done unto thee. And his servant was healed in the selfsame hour (Matthew 8:13).

On a certain occasion, after His resurrection, the Lord Jesus appeared to His disciples as they rounded off a fruitless fishing mission. The disciples had toiled all night and caught nothing. Then Jesus said to them, “**...Cast the net on the right side of the ship, and you shall find...**” (John 21:6). The Bible says, “**...they threw the net out and could not pull it back in, because they had caught so many fish**” (John 21:6 TEV).

Imagine if they had argued with Jesus! They had faith in His Word and that’s where the fish came from—the Word of God. The Bible says, “**Through faith, we understand that the worlds were framed by the Word of God...**” (Hebrews 11:3). The fishes were framed by the Word of the Master. Jesus set a precedence for us on how to live triumphantly every day, how to experience the miraculous through faith in the Word.

Consider this: A certain Centurion’s servant was sick and dying. Then the Centurion sent the elders of the Jews to beseech Jesus to come heal his servant. The Master agreed, but almost immediately, the Centurion sent words back to Jesus saying, “You don’t have to come under my roof; just say the word, and my servant shall be healed” (Luke 7:2-7).

When Jesus heard the words of the Centurion, the Bible says He marvelled at his faith and said, "I have not found so great faith, no, not in Israel." When the messengers got back to the Centurion's house, they found the sick servant perfectly whole at the word of Jesus (Luke 7:9-10).

What's your desire? In which area do you require a change or a miracle? Act your faith in God's Word. The Word of God is the answer to every trouble. You don't have to become suicidal because you lost your job or business. You can trust the Lord for something better. He's the God who quickens (gives life to) the dead. He can give you back, and much more, all that you thought you lost.

Even now, act on His Word. He said in John 14:14, ***"If ye shall ask any thing in my name, I will do it"***; ask whatever you will, knowing He's bound by His Word and never fails.

PRAYER

Dear Father, thank you for your precious Word which bolsters faith in my spirit and puts me over and above all of life's predicaments. Your Word is mixed with faith in my heart; therefore, my faith is alive and active, prevailing over circumstances, and causing them to align with your perfect will for me, in Jesus' Name. Amen.

FURTHER STUDY:

Romans 10:17; 2 Corinthians 4:13; Hebrews 11:6

1-YEAR BIBLE READING PLAN

Ephesians 5:22-6:1-9 & Isaiah 29-30

2-YEAR BIBLE READING PLAN

2 Timothy 4:11-22 & Jeremiah 48

Leave comments on today's devotional at
www.rhapsodyofrealities.org

PRAYER OF SALVATION

We trust you have been blessed by this devotional. We invite you to make Jesus Christ the Lord of your life by praying thus:

“O Lord God, I believe with all my heart in Jesus Christ, Son of the living God. I believe He died for me and God raised Him from the dead. I believe He’s alive today. I confess with my mouth that Jesus Christ is the Lord of my life from this day. Through Him and in His Name, I have eternal life; I’m born again. Thank you Lord, for saving my soul! I’m now a child of God. Hallelujah!”

Congratulations! You are now a child of God. To receive more information on how you can grow as a Christian, please get in touch with us through any of the contacts below:

UNITED KINGDOM:
+44 (0)1708 556 604
+44 (0)08001310604

SOUTH AFRICA:
+27 11 326 0971

NIGERIA:
+234 1 8888186

USA:
+1(800) 620-8522

CANADA:
+1 416-667-9191

ABOUT THE AUTHOR

Pastor Chris Oyakhilome, the President of LoveWorld Inc., a dynamic, multifaceted, global ministry, is the author of Rhapsody of Realities, the world's #1 daily devotional, and more than 30 other books. He's a dedicated minister of God's Word whose message has brought the reality of the divine life to the hearts of many.

Millions have been affected by his television broadcast, "Atmosphere For Miracles," which brings God's divine presence right into people's homes. The scope of his television ministry extends throughout the world with LoveWorld satellite television networks, delivering qualitative Christian programming to a global audience.

At the world-renowned Healing School, he manifests the healing works of Jesus Christ and has helped many receive healing through the operation of the gifts of the Spirit.

Pastor Chris has a passion to reach the peoples of the world with God's presence—a divine commission he's fulfilled for more than 30 years through various outreaches, crusades, as well as several other platforms that have helped millions experience a victorious and purposeful life in God's Word.

PRAISE Reports

“The Upward Life With Rhapsody”

Before I came in contact with Rhapsody of Realities, my life seemed nothing but a mess. I struggled with everything I did, and hardly ever produced good results. All that changed when I received a copy of Rhapsody of Realities. Through the confessions and prayers, my life has taken an upward turn and it is evident for all to see. Glory to God!

-I.N; Uganda

“Revived By Rhapsody”

I had a friend whose husband would always fall ill. One day, she came crying that he was admitted in the hospital and had been in a coma for some days. We went together to the hospital, where I was led by the Holy Spirit to pray for him whilst placing a copy of Rhapsody of Realities on his body. I declared that he would be revived before the next day. To the glory of God, the doctors called later that night to say that he had regained consciousness. Praise God!

-B; Dubai

“Restored Through Rhapsody”

Some years ago, I was involved in a bike accident. As a result, one of my legs got broken, leading to my stay in the hospital for 3 years. Over time, my leg began to stink and the doctors said it would have to be amputated. While there on the hospital bed, I received a copy of Rhapsody of Realities. I began to study the messages and pray accordingly. One day, the doctors tested me and said there was no longer need for the amputation. Shortly afterwards, I got discharged. Glory to God!

-I.M; Nigeria

Rhapsody of Realities

FEEDBACK FORM

We trust the Rhapsody of Realities devotional has blessed you. Please take a few minutes to complete this form and return it to us at any of the addresses below.

Date: ___/___/2020

Name: _____

Address: _____

E-mail address: _____

Tel.: _____ Postcode: _____ Country _____

How did you receive this copy of Rhapsody of Realities devotional?

Personal Purchase: _____

Chaplain/Pastor/Priest: _____

Hotel reception: _____

Hospital reception: _____

Other: _____

Do you want to subscribe for copies of Rhapsody of Realities for a year?

For yourself For a Friend

Do you want to pay for free copies of Rhapsody of Realities for people in:

Prisons Hospitals Orphanages Hotels

Do you want to subscribe for Rhapsody of Realities for Kids?

1 2 more (indicate)

Do you want to subscribe for the e-copy of Rhapsody of Realities for a year

For yourself For a Friend

Mode of Payment

Cash Cheque Credit Card

For more information on how to order or pay, please call,
or check our website: www.rhapsodyofrealities.org

UNITED KINGDOM:
Unit C2, Thames view Business
Centre, Barlow Way Rainham-Essex,
RM13 8BT.
Tel.: +44 (0)1708 556 604
+44 (0)08001310604

USA:
Christ Embassy Houston,
8623 Hemlock Hill Drive
Houston, Texas. 77083
Tel.: +1(800) 620-8522

SOUTH AFRICA:
303 Pretoria Avenue
Cnr. Harley and Braam Fischer,
Randburg, Gauteng 2194
South Africa.
Tel.: +27 11 326 0971

CANADA:
LoveWorld Publishing Canada
4101 Steeles Ave W, Suite 204
Toronto, Ontario
Canada M3N 1V7
Tel.: +1 416-667-9191

