

We are called as prophetic people, to be apostolic in function!
Discovering your Prophetic placement in God,
To position yourself for Apostolic Invasion.

PROPHETIC UNCTION

PHILIP CEPHAS

PROPHETIC UNCTION

We are called as prophetic people, to be apostolic in function!
Discovering your Prophetic placement in God,
To position yourself for Apostolic Invasion.

PHILIP CEPHAS

You can connect with Apostle Philip Cephias on his official online platforms, most especially his telegram channel for more edifying messages and other uplifting contents.

Telegram:

<https://t.me/Apostlephilipcephias>

Facebook:

www.facebook.com/Apostlephilipcephias

Youtube:

www.youtube.com/Apostlephilipcephias

Instagram:

www.instagram.com/Apostlephilipcephias

Twitter:

www.twitter.com/philipcephias

Email:

philipcephias@gmail.com

Phone No.: +234 9075600036

PROPHETIC UNCTION

1st Edition,

© Copyright 2021 by PHILIP CEPHAS

All rights reserved. This book is protected under the copyright laws of the Federal Republic of Nigeria. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage and retrieval system, without permission in writing from the publisher.

Please note that River of Words' publishing style capitalizes certain pronouns and definite articles in Scripture that refer to The Father, Son, and Holy Spirit to portrait the personality of The Godhead, and may differ from some publishers' styles. Take note that the name satan and related names are not capitalized. We choose not to acknowledge him, even to the point of violating grammatical rules.

Cover Design © 2021 by Solomon Apagu Fidelis. All rights reserved.

Designed & Formatted by Solomon Apagu Fidelis

Light & Menorah

+2348152638323

Editor

Lucy Okonkwo

ISBN:

Published by

riverofwords00@gmail.com

+2348152638323

DEDICATION

I dedicate this book solely to The Lord Jesus Christ, who by The Holy Spirit granted unto me access into certain spiritual truths and mysteries in the prophetic which I know were beyond my normal range of sight to be able to understand, comprehend and document for the benefit and edification of all. I also want to dedicate this book to everyone that so desire to function in the prophetic, and to those that care so much to have an understanding of how the prophetic functions and influence the earth from the heavens. The prophetic and vision have never been exclusive, preserved for a few elites, it is a realm that is open to all by God. *The Prophetic Uncion* is a manifestation that all are called into in God. May you not be excluded from the manifestation and functioning of the prophetic in our day and time!

Blessings to you all!
Philip Cephias

ACKNOWLEDGMENT

I thank The LORD for all those sacrificial servants who have upheld my arms as we continue with endurance to run the race that is set before us. I also want to thank the pioneers who have gone before us in exploring the dimensions of the prophetic and vision. Where would we be without them? Books and sermons have always been my mentors—so thanks to all those who laid the foundation that we get to build upon. Lastly, I want to thank my dear family and friends. I am truly grateful to The Lord for such family and friends who love The LORD and desire to see His kingdom come on the earth.

TABLE OF CONTENTS

<i>Title</i>	<i>i</i>
<i>Connect with Philip Cephas</i>	<i>ii</i>
<i>Copyright</i>	<i>iii</i>
<i>Dedication</i>	<i>iv</i>
<i>Acknowledgemnet</i>	<i>v</i>
<i>Table of Contents</i>	<i>vi</i>
Prophetic Unction	1
<i>About the Author</i>	<i>17</i>
<i>Correspondance</i>	<i>18</i>
<i>Other Books by the Same Author</i>	<i>19</i>
<i>River of Words Feedback</i>	<i>20</i>

PROPHETIC UNCTION

PROPHETIC UNCTION

This is another manifestation of the prophetic common in the Old Testament. It is another manifestation of The Spirit of God upon individuals. It happens when The Spirit of God falls upon people spontaneously and they begin to prophesy and speak words of divine wisdom. When The Spirit of God had not yet dwelt within men, this manifestation was prominent. The Spirit of God only began to tabernacle within men from the day of Pentecost to fulfil prophesy spoken of in Joel 2:28-32.

God is in desperate need to communicate His counsel to His people, He does that sometimes by the release of an unction of the prophetic, suddenly coming upon an individual to speak His word for the moment. The unction of The Spirit of God is the ability of The Spirit of God to release and grant divine utterance to an individual in time the individual never prepared for. You don't have to be a prophet to experience the unction of the prophetic.

Prophetic unction is manifest even among people that are not prophetic in nature. Some of the people that experience it never believed that they can prophesy. Just as it is possible for the countenance of another person to sharpen that of another because he that associates with a wise becomes wise naturally. Have you ever found yourself in a situation where because you are in the midst of a certain spiritual people with certain spiritual realities you find yourself functioning in the same spiritual reality you were never functioning in before? It became possible because of the atmosphere they created and sustained. Such an atmosphere can create that possibility for you to enjoy and function in a greater grace by the unction of The Holy Spirit.

Many years ago in my quest and desire for more of God, I found myself associating and keeping company with prophetic and apostolic fathers. It was not long before I began to exhibit some unction of the prophetic and function of the apostolic. I realized that I began to function in realms that I knew I was not qualified for, although it did not last, it surely served its purpose for that time. Whenever am with the fathers, I begin to experience a different level of wisdom and mental capacity. I have insight and revelations into many mysteries. It was like their company opened me to a portal beyond my normal range of sight and influence in the spirit world.

I find myself speaking at another level and speaking things I never recited or knew before. I have a different level of comprehension and understanding that is faster than normal. I never really knew what to call the experience at first, but I realized it was an unction of the prophetic that I received from The Holy Spirit when I am with them. That was possible because of their stature in the spirit realm. When prophetic people gather together in one accord, the portals and gates of heaven are opened for apostolic transmission between the realms.

The unction of The Spirit is like an ointment that is poured out to function and it requires a conducive atmosphere of the spirit for that transaction to happen. When the unction of the prophetic is released upon you, you find yourself excessively wise knowing so much things to declare and speak. That unction may not last long, but it always serves its purpose for the moment.

But ye have an unction from the Holy One, and ye know all things.

1 John 2:20

The release of the unction of The Lord is like an oil that is bought to be used for the moment to serve a temporary purpose. That oil is of The Lord which is administered to you by The Holy Spirit of Truth Himself. Prophetic unction always comes with depth of revelation and insight into secrets and deeper truths of God. We must learn to make a demand upon the unction of The Lord. If you can create that conducive atmosphere within you for The Spirit of God to release His unction on you for the moment to prophesy and solve uncommon problems, it will be a great achievement in God.

There are times while I counsel, I find myself lacking the accurate wisdom to administer the counsel of God. But as I make a demand of wisdom from God, an unction is released upon me to speak. I suddenly asked The Lord within my heart for His prophetic unction that grants me revelation and insight into deeper truths and realities. All of a sudden, I felt a release upon me to speak words of wisdom that solves problems. That unction mostly leaves me immediately it serves its purpose.

When the unction of the prophetic comes upon you, it comes like the showering of the rain from the crown of your head. Your level of wisdom is elevated as you find yourself talking and speaking things you know nothing about. This may not always happen like this, but whenever it happens to you, you are catapulted to a different realm of reality that grants you uncommon access to spiritual truths that administer life.

This is a vital prophetic dimension and manifestation that was also common in the Old Testament before the baptism of The Holy Spirit on the day of Pentecost. God used to speak to His people primarily by a medium of mostly prophetic people, and other times, He chooses a man to consecrate himself and be prepared to be His mouthpiece to the people. When He cannot find a worthy man to do that, He releases His unction prophetically upon anyone to declare His counsel to the

people. There was a time when the donkey of Balaam spoke to him. That had to be by an unction because a donkey cannot speak especially to the understanding of a man. The Spirit of God rested on many people as an unction consistently to enable them speak His counsel for the edification of His people.

Now that The Holy Spirit is dwelling within us, the unction of the prophetic can be released upon us for our edification and counsel in wisdom during our times of trouble. Most of my revelatory insights that come instantly is always traceable to an unction of the prophetic. When I began to function in the prophetic, I found myself walking up to people and speaking words that I never prepared to speak to them. These words carry truth and secrets I never would have known without an inspiration from The Holy Spirit. This is called an unction.

Sometimes, I find it a strange manifestation because it makes me look like am lost for a moment and back to myself after a while. This manifestation can be momentarily and the only consolation I had then was that it was not repugnant to them and carried certain truths that the people ministered to can attest to. Most times when you speak from the unction of the prophetic to people, they break out in tears of joy confirming that it had to be a divine orchestration by God Himself for such a truth to be revealed to a stranger.

Consolation came to me when I realized that I was not the only one confused and wondering what strange manifestation has befallen me overtime. I met a lady that was very timid, I considered her to be the shy type of people that hardly speaks to strangers. Somehow we became friends and I began seeing her in my prophetic dreams but those dreams left me dumbfounded. We never spoke a word in the dream, we just observed spiritual operations in that realm. This happened for a while until I realized what God wanted me to do for her. I realized that she is a prophetic watcher and a seer. This kind of prophetic people can be very quiet by mere looks, but are always active in the spirit. They always watch over spheres and terrains in silence, praying and groaning all day. We undertook some prophetic instructions as God demanded for the purification and dominion of certain spiritual geographical sphere as apportioned to us.

One day we were discussing many prophetic encounters, visitations and experiences, giving more insight and understanding to them –This I do most times with prophetic individuals and friends. This helped to open again that realm of operation to cause its reality to manifest in our lives again. Something always switches on within you when you share and talk about your prophetic encounters, visitations and experiences in God.

This lady shared an encounter that she had with her dad. Her dad was a very authoritative man that loved to give command to people and he hardly accepted correction from others especially when that person is of no rank and match of him. One day, God wanted to humble him because he has been wrong in many things, but no one was able to rebuke him. As she sat on the couch in the parlour and he was coming into the parlour, suddenly the unction of the prophetic came upon her to speak to him in boldness and power. She described it as something entering her and setting her on her feet. She began to speak words to him that she never meditated on. He was dumbfounded and lost in thought and surprised, but was quiet listening to her as she spoke for a few minutes. When the unction of the prophetic lifted upon her, she relaxed and rested. The father was sober and broken at the words she spoke to him. From that day, the father began to respect her and always listened to her when she contributed to the family. He knew that she was not just an ordinarily daughter. She had no understanding to what had happened to her, but she knew it has to be God. Only the father knew what he heard her spoke, but it changed him forever. What she experienced was the unction of the prophetic.

The unction of the prophetic gives uncommon boldness to even the most timid among us. It is like a minute of supernatural possibilities for the individual. Prophetic unction can give you the ability to prophesy at any time. It is not really a vision, dream or hearing The Holy Spirit talk to you in your heart, it is like a total borrowing and control of your mental faculties to speak the counsel of God for the moment. The unction of the prophetic looks like a prophetic action you have no control over for the moment –thank God it doesn't last for long. Nevertheless, it is a good experience! Most people that have such experiences love and enjoy it. There is nothing as good as being used

genuinely by God for His kingdom and glory.

I know someone that when the unction of the prophetic comes upon him, he begins to prophesy and speak the counsel of God. The person only gets to rest when the spirit that brought the unction has lifted. Most people that function in that unction don't even realize they did that and prophesy within those moments, it takes them unaware. I know a guy that was once taken by surprise by the unction of the prophetic. It came upon him on a faithful day and he began to prophesy uncontrollable. The next day when I saw him and reminded him of the experience he had yesterday, he pleaded that I forget about it. It dawned on me that sometimes these people are not prepared for the unction of the prophetic and when it comes upon them, it looks like it embarrassed them, but God is no respecter of person. If He chooses to speak through you, you should even consider it a great privilege. The unction of the prophetic is supernatural and it can happen to anyone in our time. This manifestation can be contained in us if we can grow and increase our capacity in the spirit to be able to contain more of God.

Many people have not enlarged their spiritual capacity so that when a little anointing and unction come upon them, they find themselves in a situation that they can't control themselves anymore. Falling down under the anointing should not be a custom and a tradition for you, maturity should minimize your falling down on every impartation of The Spirit. "Having done all to stand you should always stand." I have seen people that have been praying and slaying themselves in the spirit for years, and I wonder when will they come into maturity and rest in God.

The anointing does not come on you because you fall, but because your heart and spirit is open to receive. Am not against falling under the anointing, but when you fall, let it be under a heavy unction beyond your spiritual capacity not just going down on every touch of the hand. I have fallen under the power of God and am still falling, but if I can control myself, there is no need to fall. When I sense the anointing and unction in a meeting coming in a great measure on me, I get down before it falls me down, but if I can't control myself,

then I fall. Nevertheless, we should not just be after falling under the power, but we should be after receiving the impartation of God of the anointing poured out at that moment.

Have you ever prayed before until you reached a realm where you find yourself speaking words that you don't know and have no control of? Sometimes you find yourself singing songs, hymns and psalms you can't put to human language. This is not really groaning as usual, but words and spiritual songs that are edifying to the spirit. This happens by an unction of the prophetic Spirit of God, they are easily forgotten if not recorded.

And be not drunk with wine, wherein is excess; but be filled with the Spirit; Speaking to yourselves in psalms and hymns and spiritual songs, singing and making melody in your heart to the Lord.

Ephesians 5:18-19

The unction of the prophetic can also be experienced when you are filled and drunk in the love of The Holy Spirit. Once, I belonged to a prophetic network that desired people to experience the love of Christ and be filled with The Spirit of God. We took out quality time to pray in The Holy Spirit and sing songs that grant us access into the court of heaven so that we can experience the unconditional love of God.

Most times, God pours out His Spirit and love upon us that we can't even contain it. We all break out in laughter, tears and joy in The Holy Ghost. Others even dance in the spirit as many prophesy as The Spirit gives them utterance. These people that experienced these manifestations are not prophets, but normal people that love God. The prophetic manifestation of The Spirit and His gifts are for all. Anyone that so desires to function in them will see them at work in his life.

The people that prophesy when The Spirit of God is released in a meeting do that by the unction of the prophetic. Most of them have no idea whatsoever of what happened to them when the meeting is over. Babes in the prophetic can roll on the floor and do lots of gibberish and drama before they prophesy, but as you mature, you can contain God and stand to declare and decree His counsel to people. A man called as a prophet in office or to sit in the throne of the prophetic need not to

roll on the floor to prophesy, he stands and decrees the counsel of God. He must go through many disciplines and schooling that brings him to a level of maturity in God to contain the prophetic speaking of God. He has a lot of spiritual capacity to contain the voice of God when He speaks.

There has been a lot of misconceptions about the manifestation of the unction of the prophetic in the life of people. Many consider it a demonic manifestation. It is obvious that when a person is under the unction of the prophetic, it looks like an individual that is possessed with demonic spirit. The unction of the prophetic upon most spiritual babes that have not developed enough capacity to function maturely is seen in an uncontrollable demonstration. Nevertheless, that is not the basis to judge The Spirit of God at work in a man's life because the prophetic cannot be discerned by the flesh or by some physical analysis, but only by the spirit. When you discern the prophetic manifestation of The Holy Spirit in the flesh, you will be misguided into many errors. You need the help of The Holy Spirit Himself to help you discern and guide you aright on how to distinguish between that which is holy and that which is profane.

Prophetic people never see themselves after the order of the flesh, but the spirit. They believe that God relates with them in uncommon ways and manners that may not be understood for a normal believer that is not knowledgeable and skilled in the prophetic. I have a lot of such prophetic friends and they do a lot of prophetic things that even me as a prophetic individual find them strange, but I can't deny that it is of God. God's dealings with prophetic people are different and cannot be comprehended by someone who is not of their fold.

Apostle Joseph Ayo Babalola of Christ Apostolic Church was a renowned minister of the gospel in his days. He was known as an apostle and he sat upon the throne of the prophetic in his land. He was a revivalist and a pioneer of the move of God in many cities and states. He challenged the wizards and warlords of different lands and territories. His authority and power came from his rugged relationship and walk with God. He was known as a man of prayer. He was praying on a mountain top which was his regular routine, when he was

encountered by Arch Angel Michael who gave him a physical bell as a mantle of signs and wonders. He told him to carry the bell to wherever he goes to minister and ring it, for many signs and wonder will happen through him and many will come to Christ Jesus.

I heard that there was a day he returned from the mountain and demanded for water to drink from his daughter. The daughter was delaying and behaving sluggishly and he jokily said, “Why are you behaving as if you are mad?” instantly his daughter became mad. It was a shock and a surprise to him because he never asked God to make his daughter mad. He realized that his words are powerful! Words spoken by generals and people that sit upon the prophetic throne of power don't fall to the ground. They have angels and celestial beings backing them to speak so that they can act to fulfil it. Of course, he prayed for her and she recovered.

David also had a time when he wished to drink water from the well of the enemies, it was just a wish without a command. Unknown to him some of his faithful valiant men in battle took it upon themselves to fulfil his wish even if it will lead to their death. They broke through the camp of the enemies and fought killing many just to secure the water for the king. As they returned to David with the water, he was surprise and refuse to drink the water. He decided to offer it as a sacrifice unto God. He said that he is not worthy to drink the water that came as a result of the blood of many spilled, let God take it as a sacrifice if it please Him.

I learnt of another prophet that seat upon the prophetic throne of God in his location named, William Mario Branham. This man was praying for the sick in his meeting as it was time to minister to people with infirmity. A man came to the meeting to test him and see if he is truly a man of God. The man was not sick but stood on the prayer line with a caption of an ailment. He gave himself a designated deadly sickness. When the prophet came to him, he told him that he is not sick, but claims to have an infirmity just to test him, therefore that infirmity he claims shall befall him. Immediately, the man took upon himself the sickness and became a carrier of the sickness he claimed to have initially. What he did might seem right to you, but it is very wrong

for you to put God to the test. You can test the spirit of the prophet, but don't put The God of the prophet to test by testing the ordination and authority upon him. Of course, the man was later prayed for and he became healed.

This similar situation happened to Gehazi. Elisha was the prophet that sat upon the prophetic throne that Elijah his father left. When Elisha confronted Gehazi of the evil he did in the name of The LORD, he refused to accept his mistake, he rather lied to The Spirit of God. Immediately, he became leprous and was unable to fulfil his destiny and calling in God because of his greed.

Prophetic people are powerful people, especially those that are God's own men, who are in complete obedience. It is written that you can judge any disobedience when your obedience is complete in God. I belong to a Prophetic School for Kingdom Agent and a School of the Spirit which is pioneered by one of my mentors. There are times when people have several prophetic experiences that many consider it demonic by an observation of the flesh.

Manifestation of The Spirit such as dancing, singing, laughing and shouting in the spirit were mistaken for some occult art and demonic manifestation. These are manifestations of The Spirit that occur when people are filled and drunk in The Spirit. It was written that David danced to The LORD and David usually put the priest in the frontline to sing psalms to The LORD as they marched for battle. We also saw how God commanded the Israelites to march and shout around the wall of Jericho.

The prophetic manifestations of God are always spontaneous. To accurately discern the manifestation of the prophetic in an individual, you test the spirit at work in his life. You test his operation: does it agree with the word of Christ and does his messages glorify Jesus Christ? You also consider his character and the fruit of The Spirit whether they are at work in his life. If he is of The Spirit of Truth, then he will bear its fruit and his character and attitude will reflect the love of Christ Jesus.

In the spirit realm, likes attract likes while in the physical likes

repel, but unlike attracts. When you come close to a minister and you feel a repelling force that is trying to resist The Holy Spirit in you, then such man must have a foreign spirit he functions with. You may not love a minister, but The Holy Spirit in him is supposed to bear witness with The Holy Spirit in you that Christ Jesus is LORD. The kingdom of God is measured in peace, righteousness and joy in The Holy Spirit. When you don't have this attribute when you are with a minister and a ministry, then you need to reconsider whether the minister is genuine. Because, if it is of the kingdom of God, then there must be righteousness, peace and joy in The Holy Spirit at work in the life of the members under the ministry. Things might not be easy and comfortable but those attributes of God are supposed to be present in the ministry.

Perfect love cast out all fears, fear is of the devil. When you realize that there is a fear that befalls you when you come around a prophetic person, you may have to reconsider if he is genuine in God. A true minister is supposed to be a dispenser of love and grace to others. Our spirits as believers has to agree with each other in love when we come together. When I come around someone and sense a fear, I know that a demonic spirit must have been disturbing the individual. Sometimes, I can even sense the oppression of demons around the person. Demonic bondage can be sensed and felt. When you see such people, cast out the devil by administering deliverance to them.

I recall those days back on campus. As we prayed, many people came under the unction of the prophetic to prophesy, but those that are spiritual babes were always prone to be influenced by familiar spirit especially those that lacked sufficient knowledge of the word of God and the prophetic. Since the devil loves to prey on our ignorance, he took advantage of that moment to pervert their utterances in the prophetic. Paul said, when someone is prophesying let others be silent to listen and judge what he speaks and when the person that is prophesying is influenced and you discern it, just rebuke the familiar spirit that caused him to speak falsehood by commanding him to be silent in the name of Jesus Christ. Surely, prophetic manifestation can be influenced by evil demonic spirit, but if the spirit can deceive one, it cannot deceive all of you in the prayer network.

And the Spirit of the LORD began to move him at times in the camp of Dan between Zorah and Eshtaol.

Judges 13:25

Samson was a man that operated strongly in the unction of the prophetic. He was anointed by God, but his anointing was stirred up usually by the unction of the prophetic. The unction of the prophetic usually came upon him to give him strength and power momentarily. It was written that when he passed through the region of Zorah and Eshtaol he felt the unction of God. He looks like an ordinary man, but immediately the unction comes upon him, he changes at that moment to another man to war against his enemies. In his days, God used him mightily to subdue the enemies of Israel and he resisted them till his death.

Then upon Jahaziel the son of Zechariah, the son of Benaiah, the son of Jeiel, the son of Mattaniah, a Levite of the sons of Asaph, came the Spirit of the LORD in the midst of the congregation; And he said, Hearken ye, all Judah, and ye inhabitants of Jerusalem, and thou king Jehoshaphat, Thus saith the LORD unto you, Be not afraid nor dismayed by reason of this great multitude; for the battle is not yours, but God's. Tomorrow go ye down against them: behold, they come up by the cliff of Ziz; and ye shall find them at the end of the brook, before the wilderness of Jeruel. Ye shall not need to fight in this battle: set yourselves, stand ye still, and see the salvation of the LORD with you, O Judah and Jerusalem: fear not, nor be dismayed; tomorrow go out against them: for the LORD will be with you. And Jehoshaphat bowed his head with his face to the ground: and all Judah and the inhabitants of Jerusalem fell before the LORD, worshipping the LORD.

2 Chronicles 20:14 -18

This happened at a time when the Israelites were weak in war and afraid to go further, God needed to speak His counsel to them that will give them consolation. The Israelites were always dependent upon the counsel and consolation of God spoken word through His faithful servants, but at that time, all of them were weak in the spirit. God had

no any other option but to release an unction of the prophetic upon someone to speak His counsel. A man from among the people that might be considered common by many was the one that was selected to speak forth the counsel of God. He spoke the heart of God by the unction of the prophetic that rested upon him. That counsel edified them to receive more strength and power to defeat their enemies. A simple word spoken by God has the ability to strengthen you and empower you to succeed.

And when they came thither to the hill, behold, a company of prophets met him; and the Spirit of God came upon him, and he prophesied among them. And it came to pass, when all that knew him before time saw that, behold, he prophesied among the prophets, then the people said one to another, what is this that is come unto the son of Kish? Is Saul also among the prophets? And one of the same place answered and said, but who is their father? Therefore it became a proverb, Is Saul also among the prophets? And when he had made an end of prophesying, he came to the high place.

1 Samuel 10:10-13

Then went he also to Ramah, and came to a great well that is in Sechu: and he asked and said, where are Samuel and David? And one said, Behold, they be at Naioth in Ramah. And he went thither to Naioth in Ramah: and the Spirit of God was upon him also, and he went on, and prophesied, until he came to Naioth in Ramah. And he stripped off his clothes also, and prophesied before Samuel in like manner, and lay down naked all that day and all that night. Wherefore they say, Is Saul also among the prophets?

1 Samuel 19:22-24

In the book of Samuel, Saul found himself among a prophetic people and all of a sudden he began to prophesy. Saul was not a prophet in the society, in fact it amazed people to see him with the prophets and even prophesying. People wondered and said, “Is Saul among the prophets?” His ability to prophesy amazed people. He may not be a prophet, but he was able to prophesy by the unction of the

prophetic as a result of the atmosphere created by the other prophets and it made it possible for God to release His unction on him to share of the prophetic. After the unction lifted from him, he became Saul as usual.

It is true that anytime you find yourself amidst prophet, you will definitely partake and share in their grace because when God opens that realm of operation for them to prophesy and engage in heavenly transaction, you will be influenced by the atmosphere and presence to also prophesy by that unction.

For I am full of matter, the spirit within me constraineth me. Behold, my belly is as wine which hath no vent; it is ready to burst like new bottles. I will speak, that I may be refreshed: I will open my lips and answer.

Job 32:18 -20

Elihu the son of Barachel the Buzite of the kindred of Ram was not regarded as a wise man among the friends of Job, but an apprentice and a protégé of one of the friends of Job that came to visit him in his time of peril. Job's friends came to console him in his dilemma, but ended up speaking words of reproach that broke his heart the more. In that time, Job needed to hear from God. Suddenly, the least among them was given the word of God for his current circumstances.

Elihu was the only one that had the counsel of God. He was considered just a lad to them because he was not up to them in rank. The unction of The Spirit came upon him to prophesy and speak the counsel of God in words of consolation. The unction of the prophetic is no respecter of person and God can choose to use whosoever He wishes to speak His counsel. He has done it before and He can do it again. We just need to position ourselves aright and have a genuine love for Him at all times. I pray that when God is looking for a man that He will use, you will be prepared and available for His function. Amen.

Shalom!!!

ABOUT THE AUTHOR

PHILIP CEPHAS

Philip Cephas is a seasoned apostolic and prophetic teacher of the gospel. He is a man of love, wisdom, revelation and prayer. He is cantered on effective balancing of Kingdom principles, doctrine and revelations to equip the Body of Christ apostolically and prophetically into its full manifestation of Christ. His love for the Body of Christ is endless. This drive has led him to evangelize and conduct outreach programs in different cities and villages so as to reach the lost souls and administer the gospel of Christ within those environments. He is interested in raising and mentoring youths in prayer, leadership, influence, anointing and investment. He is also a prolific writer. He has authored many books such as *Pathway to The Anointing*, *The Vision of a Great People*, *Roadmap for a Weary Sojourner* and many others. He has been an instrument in the revival movement within Nigeria. He is resident in Lafia, Nasarawa State.

For Correspondence and Question Contact:

Philip Cephas

@

Email Telegram Facebook

Youtube Instagram Twitter

Phone No.: +234 9075600036

BOOKS BY THE SAME AUTHOR

ROADMAP FOR A WEARY SOJOURNER

This manuscript is likened to a compass employed by a spiritual sojourner to journey to the desire destination without being weary and tired, lacking the strength, passion, zeal, courage, and the understanding to press further into the realm of light and life.

PATHWAY TO THE ANOINTING

Pathway to the anointing is not just a product of a research done in the flesh, but a personal dealing of walking with The Holy Spirit over time which has resulted to a smearing of the anointing upon my life by God.

VISION OF A GREAT PEOPLE

The vision of a great people is a life story and a fiction of a family who has been helped by God and still being helped by Him. Among many systems of God expansion upon the face of the earth, a man is pivotal.

For More Information & Feedback

Contact;

My heart bursts its banks, spilling beauty and goodness. I pour it out in a poem to the king, shaping the river into words:

Ps 45:1 MSG

The Lord gave the word: great was the company of those that published it.

Ps 68:11 KJV

[Email](#) [Facebook](#) [Twitter](#) [Telegram](#) [Youtube](#)

[Phone No.: +2348152638323](tel:+2348152638323)

We will be glad to hear from!

