

Spiritual
COLOURS

and their meanings
- IN HOLY GHOST SCHOOL

Plus

Why God Still Speaks Through
DREAMS & VISIONS

By LaFAMCALL (Endtime) MINISTRIES

SPIRITUAL COLOURS

and their meanings
- IN HOLY GHOST SCHOOL

Plus
Why God Still Speaks through
DREAMS & VISIONS

LaFAMCALL (Endtime) MINISTRIES

SECOND EDITION
First Published, 2005
Second Edition, 2009

ISBN 978-31810-0-9

By

LaFAMCALL (Endtime) Ministeries

LAGOS, NIGERIA.

Printed by: Oluseyi Press Limited

CONTENTS

Introduction	4
<u>Part One</u> – WHY GOD SPEAKS THROUGH DREAMS & VISIONS	6
1. Are Dreams & Visions Still Relevant Today?	7
2. God Still Speaks Through Dreams & Visions	11
<u>Part Two</u> – POSITIVE SPIRITUAL COLOURS	16
3. White Colour	18
4. Blue Colour	22
• White-on-Blue	24
5. Red Colour	27
6. Purple Colour	33
7. Ash & Lemon Colours	36
• Ash Colour	36
• Lemon Colour	38
8. Wine-Red Colour	40
9. Orange Colour	43
10. Gold, Golden Colour	46
11. Wedding Garment	48
<u>Part Three</u> – NEGATIVE SPIRITUAL COLOURS	50
12. Green Colour	52
13. Brown & Yellow Colours	55
• Brown Colour	55
• Yellow Colour	57
14. Pink & Black Colours	59
• Pink Colour	59
• Black Colour	61
15. Cream & Dirty-White Colours	63
• Cream (or Greay/Milk) Colour	63
• Dirty-white Colour	65

INTRODUCTION

In Holy Ghost School, we always talk about dreams and visions. One might then wonder, why dreams and Visions? In part one of this book, we have tried to provide what we consider sufficient scriptural evidences and explanations to help whoever is genuinely seeking to know the truth about these things.

Moreover, as we get deeper into the last days, there shall be increase in prophetic activities, as God reaches out to **personally** lead His church, as well as lead each of His children, home. Only when God leads us personally can we be saved from the huge darkness that is coming in the days ahead (Isaiah 60:1-2). And when God begins to lead, He will lead by revelation, including dreams and visions, for these are part of the prophetic tools by which He gives us light, especially in times of increased darkness. This explains why more and more people are getting into these experiences these days.

The Bible clearly indicates that a time is coming when those who don't have dreams and visions would be the odd ones out! They shall be in the minority, and they shall not know what God is doing. They shall be like King Saul after God had cut him off from Divine communications (1 Samuel 28: 6,15). That is the mystery of **Joel 2:28&29** – which says that God will pour out His prophetic Spirit on **all** flesh; on all true Christians, so that everyone will begin to communicate directly with God via these prophetic tools.

Those in Holy Ghost School are already enjoying these experiences. Holy Ghost School simply means, having a specific time (covenant time) when one separates himself to the presence of God, for God to teach and direct him, on daily basis. (For details, see our book, “Introducing Holy Ghost School”).

Spiritual Colours

In our Holy Ghost School dreams, one interesting aspect is that of spiritual colours! People see colours in their dreams, as God uses these to teach and give us messages. It therefore becomes necessary for us to know the meanings of these colours, and that is another purpose of this book.

God has always been interested in colours. In Exodus 28:1-6, God told Moses to make holy garments for Aaron, the high priest, and He gave him specific instructions about the colours.

...And they shall make garments for Aaron thy brother, and his sons, that he may minister unto Me in the priest's office... of blue, and of purple, of scarlet and fine linen... (Exodus 28:4-6)

Today, God still speaks about colours, this time spiritual colours though, and so we have to know their meanings. **Spiritual colours are the colours we see in our dreams. We are not talking about physical colours** that we have in the wardrobes and elsewhere. There is nothing wrong with any physical colour, as far as we know. We are only talking about the spiritual significance of the colours that God brings to teach us in dreams and visions, in Holy Ghost School. **We should not in any way try to apply these discussions to the physical colours of our dresses and other materials we have.** That is not the purpose.

These colours have been duly discussed in parts two and three of this book.

Please note that the things you will read here are things we received directly from the Lord God. They are not theories. They are things we have practically experienced in Him over several years, and now He wants us to share them with the rest of His children. They are things that have been tested and confirmed over and over again.

May the Lord use them to enrich your spiritual life the more, in Jesus' name.
Amen.

PART ONE

WHY GOD SPEAKS THROUGH DREAMS & VISIONS

CHAPTER 1

ARE DREAMS & VISIONS STILL RELEVANT TODAY?

Are dreams and visions still relevant in today's Christian life and ministry? This is a question some sincere people might want to ask, especially when they hear someone say, "I had a dream and in the dream the Lord said I should do this and do that". Does God still speak to His people today through dreams and visions, as He did in the past?

Before answering yes or no, let's first of all ask the question, "What are dreams and visions and what are their purposes?" When we know what dreams are, and know their purposes, it would then become easy to say whether they are still relevant today or not.

So, what are dreams and visions? And what are their purposes? **Job 33:14-16** tells us what dreams and visions are.

For God does speak – now one way, now another way – though man may not perceive it. In a dream, in a vision of the night, when deep sleep falls on men, as they slumber in their beds, He may speak in their ears and terrify them with warnings (Job 33:14-16).

Here, it says that God wants to speak to us, His children. But as He tries to speak, one way or the other, we may not perceive it. God would like to talk to us while we are awake and conscious. But because our minds are too busy and too noisy with our own plans and thoughts, we are not able to hear God. Moreover, God has a still small voice, so that it takes concentration and sensitivity to hear Him.

Because we are unable to receive His voice and message in the day, He now waits for us to sleep. So, in verse 15, when we now sleep, He then comes to give us the message! When God gives us a message when we are sleeping, that is what we call a dream (or a vision of the night). Note that it is the same message He wanted to pass across to us in the day that He now gives to us as we sleep, through a dream! Hence, there is need for dreams because God has important things to warn us about, and we are not able to hear His voice clearly, in the day! He must then resort to dreams and visions.

Next, What Are The Purposes Of Dreams?

Job 33: 16-19 now tells us the purposes. He speaks to us in dreams;

“...And terrify us with warnings, to turn man from wrong doing, and keep him from pride, to preserve his soul from perishing... Or a man may be chastened on a bed of pain with constant distress in his bones...”

This place says God gives us dreams to warn us, to save us from destruction and keep us in the path of life. Otherwise, we find ourselves in trouble, in a bed of affliction and pains because of our wrong doings.

Now, if these are the noble purposes of dreams and visions, don't we need them today? Don't we still need God's warnings, God's directions and protection? Don't we still need God to deliver us from the many hidden traps and pits that the enemy has placed on our ways? Such things can only be revealed by the light of God that comes through dreams. If anything, we need dreams and visions today more than ever before. Why? Because we are in the end-times when darkness shall reach its unprecedented level since creation. The evils that are coming upon the earth in this end-time will exceed all that has been here before now!

Jesus said concerning this;

For then there shall be great distress, unequalled from the beginning of the world until now – and never to be equaled again. If those days had not been cut short, no one would survive, but for the sake of the elect those days will be shortened (Matthew 24:21-22).

The “elect” here means God’s true believers, the chosen ones. As a great darkness comes upon the world, God’s light of revelation will shine forth, to His people, to guide and direct us on how to walk and not stumble (Isaiah 60:1-3; Luke 1:74-78). This great light will come to us mainly as revelations, dreams and visions. Let us open our hearts to Him now, so that we don’t stumble and fall in ignorance.

God has many things to talk to us about, to warn us about, to teach and direct us about. He wants to do this through dreams and visions.

Like Visual Teaching Aids

Again, dreams and visions are spiritual visual aids. They are used to explain things better – where words alone are not adequate. For indeed there are things that are better seen than explained with words.

For example, when you tell a child about an aeroplane, you may spend hours, using lots of words, trying to help him understand. At the end you have not achieved much for that child is still ignorant about what an aeroplane is. At best he may call anything that flies in the air, aeroplane, including birds and insects.

But when you take the child to the airport and show him an aeroplane just once, that is all! He takes over from there. He is now the one to be telling his friends about the aeroplane henceforth. Why? Because he has *seen* an aeroplane. Before, he was hearing about an aeroplane and kept imagining what it was. Now, he has seen it and that makes all the difference!

This is what dreams and visions do for us. A million times you have heard about Heaven cannot make you know what Heaven really looks like. But if God takes you to Heaven, in a night vision, just once, you will know about Heaven more

than the one million times you have been hearing the story of it. Why? Because you have now *seen* it. *Seeing* it is by far better than *hearing* about it!

It is a well-established truth that seeing imparts greater knowledge than hearing! This is true both in the physical and in the spiritual things. That is why pupils are better taught through visual laboratories than mere words of mouth. The more dreams and visions (Revelations of the Lord) we have in our Christian experiences, the more powerful we shall become in the knowledge of God! Those who lack this light of revelation, are usually slow in their spiritual growth. Mere words alone are not enough. Let us desire to “see” things for ourselves. The more we see, the more we know and grow!

CHAPTER 2

GOD STILL SPEAKS THROUGH DREAMS & VISIONS

In Holy Ghost School, we dream dreams and receive a lot of visions. We experience what Paul called, “abundance of revelations” (2 Corinthians 12:7). Why so? Because dreams and visions are the language of the prophetic. God speaks to His prophets and His children through the prophetic language of dreams and visions.

Numbers 12:6 says:

...If there be a prophet among you, I the Lord will make Myself known unto him in a vision, and will speak to him in a dream.

So you see, in Holy Ghost School God makes Himself known to us through visions, and He speaks to us through dreams! And through these, He clearly reveals His mind to us and helps us to walk according to His will and purposes. Without the

revelation light of dreams and visions, many grope in the dark, especially those who cannot hear His voice as well!

Jeremiah 23: 28 also said;

*The prophet that has a dream, let him tell his dreams...
says the Lord.*

As we receive dreams and visions, we are to tell, that is, we are to share, what God has revealed to us, as the Lord may direct us.

God's Method Has Not Changed

God has always used dreams and visions to call people to Himself, and to guide and direct them to walk with Him in His ways. In both the old and the New Testaments of the Bible, God used these prophetic tools to call, teach, prepare and direct His ministers. Let us see just a few examples here.

Joseph

In **Genesis 37:5-10**, Joseph, as a little boy of 17 years, “dreamed dreams”, which turned out to be a very great call of God upon his life! This call was fulfilled in Genesis 45, when all his brothers, and later his father, came and “bowed” (submitted) to him, in the land of Egypt – where God had made him a great man! Therefore, people can receive the call of God today, through dreams!

Paul

The great apostle, Paul, received the call of God, and was trained, equipped and used mightily by God – most of these through dreams and visions and revelations of the Lord.

In Acts 9:10-19, we see God using visions to link him up with Ananias who would formally explain the call of God to him. Later in **Galatians 1:11&12** – Paul told us how he became a minister of God. He said that no man trained him, rather the Holy Spirit trained him directly, via what he called “Revelations of the Lord”. And in **2 Corinthians 12:1-7** – he now told us what these *Revelations of the Lord* were. They were dreams and visions, he said. So, the great apostle Paul went to what we now call “Holy Ghost School”, and there through dreams and visions and other

direct dealings, God made him a great man of God! God wants to do the same for us, today.

Even after his training, we see God still using these powerful prophetic tools of dreams and visions to direct Paul's ministry. A typical example was that recorded in Acts 16:8-10, where he was directed to "come over to Macedonia and help us". It all happened in a dream; in a "vision of the night". Yet he obeyed, for he has become familiar already with God's leading by dreams and visions. If it were today, some would not have obeyed. They would say it was only a mere dream! That is how many have missed God's best for them! (see also Acts 18:9-11; 26:19; 27:23-25; Ephesians 3:1-5, etc.) All these show God using these powerful tools to strengthen, direct, encourage, and confirm the ministry of this great minister of the New Testament.

So, are you a minister of the New Testament also? A worker in the church? A Christian? Then God wants to give you clear directions through revelations, which would come to you as dreams and visions, just as he did for the apostle Paul. Clarity of visions will help us have successful ministries. Pray and ask Him to go ahead and do so, if you haven't been receiving already.

Peter

In Acts 10:9-20 – We see Peter, a rigid Jew, embarking upon a very strange ministerial assignment, to the house of Cornelius, a Gentile! What a taboo for Peter! Yet he had to obey, because God had spoken to him three times, via visions, that he should go. Today, God is also using dreams and visions to direct His ministers and children to embark upon assignments that might look odd in the eyes of others! Once we are sure it is from God, we should also obey as Peter did, not minding what people would say. As we do, God would back us up, as He did for Peter.

John

The entire book of Revelation is an account of dreams and visions which John received; John never wrote a book! He never intended to write part of the bible. He only wrote down the dreams and visions which God gave to him while he was serving punishment from the Roman government, in the Island of Patmos (Revelation 1:9). His dreams and visions were later added to become part of the

Bible, by the Holy Spirit, and that is what we know today as “the Book of Revelation”! Let it not surprise us therefore, if today God chooses to give some people so much revelations, dreams and visions also, as part of their calling and ministry, just as He did to John. We should also record and preserve such messages from God, just as John preserved his, because they may become very important tomorrow!

The Need for discernment

We are aware that not all dreams and visions are from the Lord God. Familiar spirits give dreams too. So, what should we do? Should we abandoned the genuine, the original, for fear of the counterfeit? Should we reject genuine money just because there are counterfeit, fake ones? Surely not! Our duty is to know the marks and characteristics of the original, so that we can easily discern and reject the fake!

Even so, in 1 John 4:1, we are enjoined not to accept every message (dreams, prophecies, etc.) until we have tested them to know their source! There is Divine ability to test dreams and visions. This is **the gift of discernment**, and in Holy Ghost School, this grace of God is very much at work! If you ask, God will also equip you with this ability. That is what we should ask for, instead of throwing away every dream that comes to us.

The Need For Accurate Interpretation

It is not enough to receive dreams and visions. It is even more important to get their correct interpretations. Without the right interpretation, a dream is almost useless, or even dangerous in some cases. Wrong interpretations could lead to terrible consequences, just as giving wrong medication could also lead to great danger, instead of being a remedy!

In **Job 33:14-18**, we are told why God gives dreams. He gives dreams so as to direct us and save us from hidden dangers and destruction that one can't see. But in verse 23, we are told that an “interpreter” must be found if we are to enjoy the benefits of the dreams. And he said interpreters are very few, “one in a thousand”, he called it.

*For God speaks... In a dream, in a vision of the night,
when deep sleep falls upon men...
If there be a messenger with him, an interpreter, one
among a thousand... (Job 33:14-23) - KJV*

Because the gift of interpretation is rare, some people might then tend to think that dreams and visions are no longer necessary. They might say this out of frustration, for their not being able to understand and interpret their dreams. Such people should be encouraged by the above reference in Job, which shows that getting the right interpreter has always been difficult, even in the time of Job, just as it is today.

That is why again we should be careful who interprets our dreams for us. All can have dreams and visions, but not all can interpret them correctly. We must seek the gift of interpretation for ourselves, or ask God to direct us to the right person He has prepared for us. Do not go to just anybody you see for the interpretation of your dreams.

In Daniel 1:17, we are told that they all, (Shedrak, Meshak, Abednego & Daniel) could have dreams and visions, but only Daniel had the ability to understand and interpret them!

In Genesis 40 and 41, we also saw how God exalted Joseph in the land of Egypt through the gift of understanding and interpretation of dreams which he had! These were rare gifts.

These things have not changed today. God is speaking through dreams and visions today, and will do so even more, as we get deeper into the end-times (Joel 2:28-29). But we must seek the right interpretations as the dreams and visions begin to come. Those who spend time in His presence will operate freely in this gift, for He shares His secrets with only those who come close enough to Him (Psalm 91:1; Psalm 25:14).

PART TWO

POSITIVE SPIRITUAL COLOURS & THEIR MEANINGS

*...So they shall make holy garments for Aaron...
that he may minister to Me as priest... of gold, blue,
purple, and scarlet (red) and fine linen (white)...
(Exodus 28:1-6)*

Positive Spiritual Colours Include:

- White
- Blue
- Red
- Purple
- Ash
- Lemon
- Wine-red
- Orange
- Gold, Golden

When we have these colours in our dreams, God is telling us something positive, something good, about our walk with Him.

Let us now see these things in details.

CHAPTER 3

WHITE COLOUR

In Exodus 28:1-6, white was one of the four colours that God said should be on the holy garments of Aaron, the high priest. Hence, white is a colour of positive spiritual importance, So, when you see white in your dream, what is the meaning?

White colour means “Righteousness of God by faith”. That is, the righteousness of God we receive by faith. When God tells us something, and we believe Him, He then counts us as righteous. That is the meaning of white colour in

Holy Ghost School dreams. This righteousness does not come because of any good work we have done. It does not come because we no longer commit sin. No! It comes just because we BELIEVE GOD! That is all.

For instance, if God has said to a man, stay in the house for seven days, and at the end I will do this and that for you. If that man *believes* God, he would then stay in the house for seven days, as God has asked him. This act of *believing* God in his heart, has now made this man righteous before God! God would then say, this My son is a righteous man before Me, for He has believed Me. God will then go ahead and bless him, as He has promised. In the dream, this man would see himself dressed in white colour.

This was the type of righteousness which Abraham received when God called him.

***For what says the Scripture? Abraham BELIEVED GOD;
and it was counted unto him for righteousness (Romans 4:3)***

Note that there was nothing else Abraham did that got him this righteousness! He only *believed* God.

Further down in Romans 4:19-24, we were told of how Abraham had believed what God had told him. He believed that God would do what He had promised him – about giving him a son, Isaac, at his old age. He believed God, even though, looking at his body and that of his wife, Sarah, there was no physical basis for him to believe – for both of them were greatly old and their reproductive systems had collapsed due to age! Yet Abraham believed God! And so God was so pleased with this faith of Abraham that God declared him a righteous man! This is the type of righteousness we are talking about, which is represented by white colour in the dream.

Is there anything God has said to you? Is it a hard thing? Does it look impossible for such a thing to happen, just as it looked impossible for Abraham and wife to get a child at such old age? Yet he believed God, and the bible said;

(Abraham) against hope believed in hope... He staggered not at the promise of God through unbelief; but was strong in faith, giving glory to God (Romans 4:18-20).

In Holy Ghost School dream-language, Abraham would have seen himself dressed in beautiful, sparkling white dress – being the Righteousness of God that he received by faith.

Do you also believe God? Do you believe that He will do what He has promised you? Abraham believed, and was giving glory to God. Do you also believe? Are you giving Him glory too? Those who murmur and complain, clearly say that they don't believe Him. They are full of doubts and fears. Such people cannot see themselves in white. They are dressed in other colours we would see later.

Paul was another man who illustrated this type of righteousness by faith. In Philippians 3:9, he was seeking and desiring the Righteousness of God that comes by faith. He was then tired of the self-righteousness which comes by religious works, the type he had when he was on his self-appointed mission to Damascus (Acts 9:1-6). Now, he had rejected such self-righteousness and was hungry for the righteousness of God which comes by simply believing God. Said he;

...That I may be found in Christ, not having my own Righteousness, which is of the law, but that which is through the faith of Christ, the Righteousness which is of God by faith (Philippians 3:8-11).

So, if you see yourself in white, in a dream, then the Lord is telling you that you are like Paul, in the above reference. You are beginning to desire the true righteousness of God. You are like Abraham, you are beginning to believe God, even despite whatever obstacles you may be facing. God is telling you;

My child, I have seen your heart. You are now believing Me. You now trust Me. You are no longer doubting Me. You now have confidence in Me. I am therefore pleased with you and I have given you this dream so that you can rejoice. Continue to believe and trust Me. In due course I will do that which I have said concerning you.

In Holy Ghost School dreams, white is the first colour. It is the first colour because it has something to do with faith, and faith is the first step in following Christ, for without faith, it is impossible to please God, nor to continue with Him.

“Believing In God” And “Believing God”

Let us call our attention to these two expressions which may look similar, yet their meanings are miles apart.

Believing In God – simply means to believe in the existence of God. Many are in this category. They believe in the existence of God, and that is all. This does not bring them closer to God nor does it involve them in any way to serve that God. To believe in God simply means religion. It does not affect one’s life and character so to say, because no personal relationship is established by such mere religion.

Believing God – is a different thing altogether. This one means there is active relationship between you and God. It involves closeness and intimacy between you and God. It means you are interacting personally with this God, and He has said certain things to you which you now believe. Before you believe somebody, that person must have said certain things to you which you are at liberty to either believe or doubt. To only believe in God is mere religion. But to believe God, which is to trust Him, is beyond religion. This one is life. That is true faith. It is this that makes us righteous. It is those who believe God that put on white. It is them that receive the gift of righteousness which comes from God alone (Romans 5:17).

CHAPTER 4

BLUE COLOUR

This was another colour that God approved for the garment of the High Priest in Exodus 28:1-6. In Holy Ghost School, God speaks so much about this colour too.

Blue means obedience. Obeying God. Loving God by obeying Him. Many people say they love God, yet they don't obey His will. This is contradictory. To love God means to obey Him. When we say, "We love God", we are really saying, "We obey God". That is all. Loving God is not the same emotional, sentimental human "love" we often talk about.

Jesus said: "If you love Me, keep My commandments". This means we can't separate loving God from obeying God, that is, keeping His commandments. When we are willing to obey God's leading, we find ourselves dressed in blue. It means we are now loving God; we are now learning how to obey Him.

To confirm this Jesus further said;

He that has My commandments and keeps them, he it is that loves Me... If any man loves Me, he will keep my words... He that loves Me not, keeps not My sayings... (John 14:21-24)

Jesus made it clear here that – to love God and to obey God are one and the same. Anyone who says, “I love God”, but does not obey His will, is actually a liar. Therefore we should be careful when singing those songs that say something like;

“Lord, I love You, Lord, I love You”

We can't fool Him. “He that keeps My commandments, he it is that loves Me” Jesus has said!

Do you keep His commandment? That is, do you seek God's will, to do them? Do you allow Him lead and direct you in the things you should do? If you obey Him, then you are one of those who truly love Him. Others who do otherwise are liars.

So if you see yourself dressed in blue, Jesus is saying to you:

“My child, I have seen your heart, that you now have a heart of obedience. Your heart is now willing to obey My voice. Therefore you now truly love Me. Those who love Me, by obeying Me, are they unto whom I shall manifest Myself. My Father shall also love them and We will come unto them. Such people shall be given the power and the grace to become like Me. They shall manifest in due course, as the true sons and daughters of the Most High God”. (see John 14:21,23)

In Holy Ghost School, blue is the second colour because it represents obedience. Obedience is the second step in following Christ and without obedience it is hard to continue with God. When we believe God, next, we obey Him, and so the journey progresses.

White on Blue

At times in the dream, you may see yourself putting on white and blue dress, usually white top and blue down. When this happens, the meaning is still the same. It now means you are putting on righteousness of God and obedience to God. This is a complete spiritual garment which prepares us for higher and deeper walk with God. Those who dress in this manner are now set to follow Christ far enough.

But there is another way of describing this dress. When white appears on blue, we prefer to call it “TRUST and OBEY”.

The Idea Is This

White means Righteousness of God which comes by believing God. When we believe God, then we TRUST Him. So, white here simply means TRUSTING God.

Again, Blue means loving God by obeying Him. Put together, therefore, **white on blue** simply means **TRUSTING and OBEYING God**. And that old song rightly says;

TRUST and OBEY
For there's no other way
To be happy in Jesus
But to TRUST and OBEY

Holy Ghost School Colour

White on blue, incidentally are the colours of Holy Ghost School “uniform”. Those who start Holy Ghost School at times see themselves in this dress, meaning God has received them as students in His presence. And they are now in the school of Trusting and Obeying God! We must all learn how to have confidence (Trust) in God. Without this, we can't obey Him, and without obedience, we can't go far with God.

This is where many believers miss it. These days, the popular thing among Christians is “claiming” promises. “I claim that promise.” Again, “God do this for me, God do that for me”. This is all that many know as being believers – claiming Bible promises and asking for blessings and seeking miracles. But to Trust God and

to Obey Him, not many are interested there in. Yet that is where the real joy of Christian life begins – in trusting and obeying God. Like the old song says, “There is no other way to be happy in Jesus, but to trust and obey”.

This is what we are discovering every day in Holy Ghost School! It is here, in trusting and obeying God that real Christian experiences begin. It is here that real walk with God begins. Only those who have enrolled in His school of Trust and Obedience can actually advance to the greater things that God has for us in this life.

So, have you seen yourself dressed in white on blue? Then that is great. God is saying to you that He has seen your heart, that your heart is beginning to Trust and Obey Him. You are having more and more confidence in Him. You are now willing to obey His leading. He is acknowledging this new heart of yours so that you may be encouraged in your pursuit of Him. With this, He is now taking you unto greater things that He has for you, in this life! Pray and give Him thanks for this. Then ask for the grace to enable you follow Him the more, without looking back, till he has perfected you.

Mystery Of The Colours Of The Sky

Let us look away from ourselves a bit, now, and consider another mystery, which has to do with the colours of the sky. We know that white and blue are the two colours of the sky, just as these are also the two colours of Holy Ghost School. So what does that mean?

White sky means **God is Righteous** and blue sky means **God is Love**. Hence, the sky is like a universal billboard through which the Love of God and the Righteousness of God are displayed to the whole world. God created the world by His Love, and in His Righteousness He upholds all things. This is the message of the sky.

Yes, the sky is saying, “Our God is Love, our God is Righteous. The God who created us is Trustworthy”. This is the message of the two colours of the sky. This message is beamed live to the whole world, as men and women look up every day to behold the sky.

So, do you know that God is Love? Have you known and tasted of His Love and Righteousness? When we know this, it will help us to get close to Him, and to

trust Him more, knowing we are dealing with a loving and righteous Father. Despite our many sins, His Love still surrounds us and His righteousness still shields us, otherwise we all would have long be destroyed!

Yes, white sky means righteousness of God for us, and blue sky means love of God, for us. By His righteousness and by His love, God has bound and shielded the entire earth. The white on blue dress we put on is only our little response to, and reflection of, the greater love and righteousness of God Himself, which He has towards us all. This is the mystery of the white and blue colours of the sky.

So, when you look up next time to see the dazzling white sky and the glorious sky blue, God is saying to you; “I love you, My child and My righteousness is your shield”.

CHAPTER 5

RED COLOUR

Red is the third colour in Holy Ghost School, and it means “perfect will of God”. It means, total submission to the will of God.

As we have received white and blue, we are now Trusting and Obeying God. With that, we are now ready to move forward to the next thing – that is, to enter into the perfect will of God. That is the mystery of the red colour.

Only those who trust and obey God can enter into the best things of God, and the best things of God are in the perfect will of God! For without faith (which is trusting, believing God), it is impossible to please God.

Jesus said; “Not everyone that says to Me, Lord, Lord, shall enter into the kingdom of Heaven but he that does the will of My Father Who is in Heaven”(Matthew 7:21).

This shows how important red colour, which is the will of God, is! We must all strive to put it on!

Red Means, “Total Submission To The Will Of God”

This is a common phrase we usually associate with obituaries. We usually hear of total submission to the will of God, when dead people are being announced.

“With total submission to the will of God, we announce the timely/untimely death of...so and so”. That is the only time people of the world resign to the will of God – when death has occurred and there is nothing they can do about it. But that is not so with Christians. Christians shouldn’t wait for death to occur before they submit to God’s will. We should submit to God’s will while we are alive and while our loved ones are alive. That is the real submission that pleases God. To submit when somebody has died means nothing. We can’t deceive God.

So, if you see yourself in dreams, putting on red, then know that God is asking you to submit totally to His perfect will for your life. Then pray and say;

“With total submission to the will of my God, I hereby hand my life, my will, my everything over to You, Lord God. Teach me to walk in Your will and give me the grace to seek and to obey Your will in all areas of my life from this day on.”

This is the submission that pleases God. Then, begin to inquire and seek His will – before you do anything. If you are willing, He will help you to do it. His grace will in fact do it for you. Ask Him to show you any areas of your life where you have not submitted to His will. As He reveals them, He will also lead you, by His grace, to submit in those areas.

Red Also Means Willingness To Suffer

Jesus said, “Not everyone that says to Me “Lord, Lord” shall enter into the kingdom of Heaven, but he that does the will of My Father Who is in Heaven.” (Matthew 7:21). That is how important the will of God (Red Colour) is.

Red also means **willingness** to suffer for the will of God. The will of God is the best place we should always be, but many fail to be there because of the little price they may have to pay. This price is the little things we may be required to suffer. That was what Jesus talked about in Matthew 16:24 when He said;

...If any man will come after Me, let him deny himself, and take up his cross and follow Me. (Matthew 16:24).

It is this self-denial and the cross that constitute the price or the suffering for being in the will of God. Self-denial here includes giving up our own ways, our own plans, our own desires, and some things we love and enjoy, so as to receive God’s own ways, God’s own plans, God’s own desires, God’s own will for us. When we are **willing** to give up those things, so as to follow His own will, then we see ourselves in red colour.

Christ suffered for us, we should also be willing to suffer certain things for His will. **Suffering in the will of God** – is clearly illustrated by Jesus in the garden of Gethsemane. There He had desired to know and to do the will of the Father, even if it meant Him suffering greatly for it. He did not insist on His own will, which was to have the cup removed. He rather chose and submitted to the perfect will of the Father, which meant great suffering for Him.

O My Father, if it be possible, let this cup pass from Me. Nevertheless, not as I will but as Thou wilt... O My Father, if this cup may not pass away from Me, except I drink it, Thy will be done (Matthew 26:36-42).

Notice here that it is like a wrestling. When God’s will is presented to us through suffering, we usually wrestle at first. We wrestle so that it might be taken away. That is not a sin – to try to see if the Father can remove certain suffering. But once we see that it is His will that we suffer whatever it is, then we must cease to wrestle against it. We must then accept His will, and ask Him for the grace to pass

through it. That was what Jesus did. He finally accepted and submitted to the Father's will, once it became clear to Him that the Father wanted it that way. He accepted it with all His heart, not murmuring and complaining, as we often do in such inevitable circumstances.

If you see yourself wearing red, God is calling you to come into His perfect will for your life. He is also teaching you to accept His will happily, even if there is something you would suffer for it. It is only through such uncomfortable experiences that we can demonstrate to the Lord that we mean business in following Him. We are not going to turn back from following Him because of the cross we have to carry. Instead we will ask and receive more grace for each situation.

When you see yourself in red, then examine your circumstances. It is possible there is certain affliction or adverse circumstances you are passing through. If that is true, then, that is your Gethsemane. Rejoice in your Gethsemane experience. Rejoice in any affliction the Lord brings your way, according to His will, for such sufferings are the surest ways to receive great spiritual power and authority.

For our light affliction, which is but for a moment, worketh for us a far more exceeding and eternal weight of glory (2 Corinthians 4:17)

Many Christians don't believe that God's will includes sufferings – as God may permit for specific purposes. But the bible clearly says that suffering for God's will is part of our Christian experiences.

But rejoice inasmuch as ye are partakers of Christ's sufferings; that, when His glory shall be revealed, ye may be glad also, with exceeding joy... Yet if any man suffer as a Christian, let him not be ashamed, but let him glorify God... Wherefore, let them that suffer according to the will of God commit the keeping of their soul to Him... as unto a faithful Creator (1 Peter 4:13-19)

Two Types Of Christians Suffering

Let us distinguish between two types of suffering here;

1. **Suffering when you are already in the will of God:** This type of suffering is called price of obedience. It is a trail, a test, an examination for promotion. You are in God's will already and you are being tested for further promotion. This type of suffering is very good and it carries very high reward with it. A good example here is the Lord Jesus Himself (1 Peter 4:1).
2. **Suffering when you are outside the will of God:** Here, one has refused to enter and submit to the will of God. Then affliction comes upon him to compel him to obey. This type of suffering is called chastisement! God is flogging us for not obeying His will. This is the price of disobedience and we should not be congratulated for it! Many people cannot submit to God's will unless God chases them about with His rod of correction (Proverbs 22:15; Hebrews 12:5-13). This type of suffering is more painful than the first. The pain however, stops when we finally run into His will. A good example is the prodigal son. (Luke 15:14-24).

Anytime we are suffering any affliction, it is good therefore, that we quickly go to God in prayer to know which type of affliction it is. Are we suffering for our obedience to His will or for our disobedience? Knowing the type will help us to adopt the right attitude, thereby not prolonging the affliction beyond what is necessary.

Willingness Is The Issue

Note that what God is after is not necessarily our suffering, but our **Willingness**. Many who are **willing** to pay any price end up paying so little or nothing. But those who fear to pay any price, and so try to run back, often end up paying so much at the end. God wants us to always be **willing** to obey anything that His will determines for us. When we are not willing, we become rebellious in the heart and that offends Him greatly. But when we are **willing**, He rejoices at our willingness, and then releases His grace upon us. With the grace so released, we discover that we have nothing to fear anymore, for His grace does it all for us. Hence,

it is those who try to save their lives (the unwilling ones) that really lose them, while the willing ones have everything to gain (Matthew 16:25).

Your Response

Upon receiving a dream from God, showing you are putting on a red dress, or red shoes, or red bag, or in a red car, etc. you should immediately know the meaning; God is bringing you into His perfect will for your life. Then pray at once and thank Him for such great honour and privilege. After all, how many people are in God's perfect will on earth today! Even among church members, the number is too low. That God is working in your life, to bring you into His will is therefore a thing of great honour. Pray then and say something like;

“Father God, I thank You for all Your labour which You have labored in my life. And now, You are bringing me into Your holy and perfect will for my life. I accept this call and offer from You, and I hereby surrender my own will to You. Not my will, but Yours, O Lord, from now on. Give me every grace I need, until I have fully submitted to Your will, to fulfil it. If there be any little price I may have to pay, by way of trials or whatever, let Your grace do it for me, for of my own I can do nothing.”

CHAPTER 6

PURPLE COLOUR

Purple is a very advanced spiritual colour and it means being crucified with Christ (Galatians 2:20). It means God is dealing with our flesh, so that we can get into spiritual maturity. Without the crucifixion of the flesh we cannot mature spiritually!

Seeing purple in our dreams means we are now at Golgotha. In red, we were carrying the cross (Matthew 16:24). Now in purple, we are not just carrying the cross, we are being crucified on it! That is the mystery of the purple colour! In **John 19:1-6**, they put purple dress on Jesus as they were about to crucify Him. Even so,

purple in the dream means we are at the point of being crucified too. God is tearing the veil of our flesh, so that the glorious light of His presence can flood our entire being.

This means that those in purple might expect certain painful, uncomfortable experiences to come, depending on the intensity of their crucifixion. These experiences might include false accusations, being denied by friends, relations and loved ones, hardship situations and whatsoever adversity the Lord might deem necessary for their “dying to the flesh”.

Crucifixion also means crushing our natural abilities so that we can enter fully into the grace of God. Here, God may use difficult situations we cannot handle to drive us to the point of full surrender, so that we stop our struggles, and allow Him do it for us. That is the realm of total dependence on God.

Crucifixion is also the same as “crossing over” experience, for it is at the point of crossing over that our flesh is finally dealt with. In the journey of Israel, they crossed over from Moses (fleshly, religious struggles and laws) to Joshua (meaning Jesus, Grace of God), before they could enter into the Promised Land. We too must cross over from our fleshly religious struggles to full Life of Christ in the Spirit. That is how to enter into our promised land, into God’s best for us.

Purple Colour Also Means Being Humbled

Therefore we are to expect certain humbling experiences. In crucifixion God is humbling us, so that He might exalt us, in due course.

The best attitude during this period of crucifixion is to do what Jesus did during His own crucifixion experiences. What did He do? Isaiah told us that “He opened not His mouth” – Isaiah 53:7. As the pains of crucifixion come, do not open your own mouth too. Do not murmur and complain. Don’t even try to justify or excuse yourself. Let God alone be your witness and let Him defend you. That is how to excel.

The Purpose Is Great

Remember that the purpose of crucifixion is great. It is to silence the flesh so that we can become spiritual people. Also it was after crucifixion that Jesus experienced resurrection. Even so, through crucifixion, we too will enter the realm of resurrection Life and Power, which is the place of Christlikeness. Again the purpose of humbling us, is that He might exalt us.

With these in mind, you should gladly go ahead and accept the cup of crucifixion which the Lord is presenting to you via the purple colour. Ask for and receive the grace that you need. At the end, you will have cause to thank Him for the purple colour experiences you are now passing through.

Finally note that those who are willing to suffer anything, often end up suffering nothing. Those who are willing to pay any price, often end up paying little or nothing. Therefore be willing to follow and obey Christ at any cost. You may end up not paying the price you thought of! His grace pays the price – for those who are willing.

CHAPTER 7

In this chapter, we shall discuss two colours – **Ash** and **Lemon**, starting with Ash.

ASH COLOUR

Ash colour means consecration. You have laid all on the Altar of God. You have offered yourself unto the Lord, as a living sacrifice. It means total surrender to the call of God. It means you have yielded your heart to pursue God and to answer His call with all your heart. You have come to the realm of dedication where your heart is made ready to follow God to the end. You are now separated unto the Lord. You have become a spiritual Levite. Your own personal goals and pursuits will no longer stop you from God's high and holy calling.

Here, your song is:

***“I have decided to follow Jesus,
Though all reject Him, yet I will follow,
Though all reject Him, still I will follow,
No turning back, yes, no turning back.”***

This is the song of a pilgrim whose heart and mind are fully made up to follow the Lord to the end – at whatever cost. This is the realm of Living Sacrifice spoken of in Romans 12.

***I beseech you therefore, brethren, by the mercies of God,
that ye present your bodies a living sacrifice, holy,
acceptable unto God – which is your reasonable service
(Romans 12:1)***

This work of consecration must be done before we can progress into higher things of God.

What a glorious privilege that God is receiving us as living sacrifices to Himself! He has all the great men and women, and kings of the earth in His hands, for the hearts of the kings are in the hand of God. He can humble and cause anyone to do His bidding, even as He did to Nebuchadnezzar. Yet, He wants us, as small as we are, to offer ourselves to Him, to come into full fellowship and union with Him! Isn't it amazing how God delights in little things like us! That is the mystery of Ash colour. The Almighty God wants you to fully belong to Him!

Then pray and tell Him you are willing. Tell Him you are grateful that He wants you to fully become His. Then go ahead and surrender your life, your entire life, to Him. Surrender all you are, all you have, all your wants, all you know, to Him. He will then bring you and all that affects you, into His glorious plans and purposes for your life! His plans for us are surely better than our own plans for ourselves (Jeremiah 29:11)

Then you can go on rejoicing, as you sing;

*I surrender all...
I surrender all...
Unto Jesus, great Redeemer,
I surrender all!*

LEMON COLOUR

This is the colour of peace; peace of God. In John 14:27, Jesus said;

Peace, I leave with you. My peace I give unto you. Not as the world gives, give I unto you. Let not your heart be troubled, neither let it be afraid.

This is the peace of God which passes every understanding (Philippians 4:7). The Lord knows we are in a troubled world, and the troubles will also increase as we get towards the end of the world. He therefore decided to give us that which we need most – **His peace**; in a troubled world!

See the emphasis on “My peace”! He wants us to know that there are different types and sources of peace, which are actually false peace. The peace which the world gives is false peace. The scripture speaks concerning such false peace;

For when they shall say, “Peace and safety”, then sudden destruction comes upon them, as travail upon a woman with child, and they shall not escape (1 Thessalonians 5:3)

This is the nature of the false peace which the world gives to its people. Peace today, sudden destruction tomorrow!

And so Jesus talks of “My peace”, His peace as different from that of the world. This peace of His does not come from the world, therefore the world cannot take it away. It does not depend on our circumstances, therefore circumstances

cannot take it away. It does not come from money, promotion, job, position, etc. therefore these things cannot affect it. Those who have fully surrendered their lives to Jesus are given this peace. It is God's protection for us, from the turmoil and tribulations of the last days. Let's receive this peace of God and thank Him for such a gift.

Note that only one thing can hinder this peace – disobedience! All who walk in this peace must shun sin and disobedience. Be assured that no power of the enemy can touch this peace. But only what we do can affect it, and that thing is sin. Once we sin, this peace is gone! It takes sensitive Christians to know this. Then we must cry out in repentance so that it is restored. Only when this peace is in us shall our hearts not be troubled. Outside the peace of God, man is but a restless, troubled, worried little thing! Through Holy Ghost Schooling, God is bringing many sons and daughters into this glorious peace and rest of His. It is now your turn to receive! So pray and thank Him accordingly.

CHAPTER 8

WINE-RED COLOUR

This is a very special colour indeed. It is the colour of the New Move of God. Colour of God's end-time move. Wine-red colour means new move of God.

God is always on the move. He is always doing a new thing, until He has achieved His ultimate purpose, which is joining the kingdoms of this world with the kingdom of Heaven, and making Jesus the Ruler of all things (Daniel 7:13-14; Revelation 11:15).

That is the mystery of the will of God as revealed in Ephesians 1:9,10.

“Having made known unto us the mystery of His will... That in the dispensation of the fullness of times, He might gather together in one. ALL THINGS in Christ, both which are in Heaven and which are on earth, even in Him” (Ephesians 1:9,10)

Again the Bible says;

And the seventh angel sounded, and there were great voices in Heaven saying; “The kingdoms of this world are become the kingdoms of our Lord and of His Christ, and He shall reign forever and ever” (Revelation 11:15)

That is when the mysteries of God will end, when Heaven and earth become one, under one undisputed Ruler and Lord, even Jesus Christ. By then all nations, and peoples, and tongues, and every knee would have bowed to Him. This is where God is moving to! This is ultimate destination of the entire gospel and Christian faith. This is where we all are moving to, too, all who follow Christ in truth.

Each new move of God gets us closer to this final destination.

Wine-red Colour therefore means that God has chosen you to become a partaker of His new move. God has elected you to join in His end-time move. This is the mystery of the wine-red colour.

Are you happy to hear this? We should all be glad to receive such a great honour from the King!

Then pray and say; “Lord God, I thank You greatly for this great call You have given to me. I hereby accept the invitation to join in Your new end-time move, and I surrender my will and my life to You, for Your ultimate purpose. Prepare me, equip me, and use me, as it pleases You, according to Your wisdom. In Jesus’ name. Amen.”

By this prayer, you have joined God’s end-time move. You should expect more serious training experiences from Him henceforth.

Wine-Red Colour Also Means New Wine

Wine-red means God's New Move. But it also means "New Wine". Both are really the same, for God's New Move is called New Wine also.

The Lord Jesus told us this in Matthew Chapter 9, when John's disciples had accosted Him, on why His disciples were not fasting. Jesus then told them that He had come with a New Move which emphasized **Grace of God**, and not religious sacrifices. He called His New Move, "New Wine" and said it should not be mixed with the old order

*No one puts a piece of New Cloth into an old garment...
Neither do men put New Wine into old bottles, else the
bottles break... But they put New Wine into New Bottles
and both are preserved (Matthew 9:16-17)*

New bottles here refer to vessels through which God's new moves are carried out. You are therefore one of the new vessels (New Bottles) God is now preparing, to carry His new wine to the rest of the earth. Therefore, He may require you to drop some of the "old things" you have been doing! These may have become "old wine". He may decide to rearrange your life, your programmes, your business, your plans, your pursuits, even your religious activities, so that you would fit into His new wine move.

Are you ready for that? We should not be like John's disciples who had insisted on the old order. We should be willing to let old things pass away, so that He would cause all things to become new, in our lives.

You are one of the warriors in the end-time army of the Lord. He now wants to prepare and train you by Himself. Do you want that?

If you want all these, then pray and tell Him so. He will then step up your training. See that you spend quality time in His presence every day, studying the Word and Discipleship books, as the Holy Spirit may lead you. The more time you spend in His presence, eating at His table, the better for the call you have received.

CHAPTER 9

ORANGE COLOUR

Orange colour is one of the most beautiful colours in Holy Ghost School. Its beauty lies mainly in its significance, for it means true repentance. Orange colour is the colour of true repentance. When one is putting on orange colour in dreams, he or she is saying;

“Lord, I am coming home. I have wandered far away from You, Lord, from Your presence Father. I have gone away from You in self-will. I have wandered into sin and sorrow. But now, I am coming home. Please forgive me and receive me back to Yourself!”

That is the confession and mystery of orange colour. It is the colour we put on after we have “come back” to ourselves, from our wanderings.

That was what happened to the prodigal son. In Luke 15:11-16, he had willfully gone away from His father's presence and control. That time he was putting on yellow colour, so to say, for yellow is the colour of self-will. But having suffered terrible hardship and diseases and all sorts of afflictions, he finally came back to himself, and had genuine repentance. The Bible said;

And when he came back to himself, he said... I will arise and go back to my father, and I will say unto him, Father, I have sinned against Heaven and before thee. And I am no more worthy to be called Thy son, make me as one of thy hired servants. And he arose and came to his father. (Luke 15:17-20).

This was indeed a true repentance for it did not end in his mind. He actually arose and came to the father! He actually carried it out and demonstrated his repentance practically! At this time, he was spiritually putting on orange colour.

I used to think that the prodigal son represents the unbeliever. But now I know that he represents the believer who has wandered away from God via self-will. He was a son, not an outsider. Even so, only believers are 'sons' of God. Unbelievers are outsiders! We become God's children only when we have been born again. The prodigal son therefore represents the born-again believer who has gone away from God's will and control.

Life Example

God once showed me one sister who had caused so much trouble in our ministry through her spiritual immaturity and excessive zeal. At last I saw this sister in a dream, clad in this orange dress whose beauty was too hard to describe. The dress so fitted her that one would wish it remained permanent on her. I shared this dream with my wife. Not long after that, it happened in real life. This sister came back to us, broken at heart, humbled, full of remorse for all the things she had said and done in ignorance. From then on, she became one of the best sisters in our ministry.

That is the beauty of colour orange. That is the glory of true repentance. As we approach the end-time, God is calling His children back home. We should all

return home to the presence and will of our Father God, for only there can we be secured from the dangers and destruction that are coming upon the earth (Psalm 91:1&4)

When you see yourself in orange colour, God is acknowledging your repentance and contrite (broken) heart. You should then go ahead and talk with Him, confessing any sins that are outstanding, and receiving by faith the forgiveness that He is giving you. In orange colour, God is inviting us to come and receive His forgiveness, for He has seen true repentance in our hearts. He is guaranteeing us of ready forgiveness once we come (Isaiah 1:18).

Our song here should be;

*I've wandered far away from God
Now I'm coming home
The paths of sin too long I've trod
Lord I'm coming home.*

*Coming home, coming home,
Never more to roam;
By Thy grace I will be Thine
Lord I'm coming home*

*I've wasted many precious years
Now I'm coming home
I now repent with bitter tears
Lord I'm coming home.*

*I'm tired of sin and straying, Lord
Now I'm coming home
I'll trust Thy love, believe Thy word
Lord I'm coming home*

*My soul is sick, my heart is sore
Now I'm coming home
My strength renew, my hope restore
Lord I'm coming home
(Sankey's Sacred Songs & Solos No. 417)*

CHAPTER 10

GOLD, GOLDEN COLOUR

This is the colour of perfection. The Lord Jesus said we should be perfect even as our Father in Heaven is perfect (Matthew 5:48). David also prayed God to grant his son, Solomon, a perfect heart (1 Chronicles 29:19). In spiritual colours this perfection appears as gold. Gold means perfect, perfection.

For instance, shoes mean “Spiritual walk”. If you see yourself in golden shoes it means you are walking in perfection. Buying golden shoes means God wants to bring you into a perfect walk with Him. Also dress means “Life and character”. Therefore golden dress means perfect life and character, and so on.

Note that perfection here does not mean infallibility, one that cannot make mistakes. No. Perfection here simply means spiritual maturity, as Paul explained in Philippians 3:13-15. Perfection here implies maturity through obedience, walking in total obedience to God. When we pursue God with all our heart, and obey Him readily, willingly and joyfully, with all sincerity, then we are on our way to perfection, our mistakes and weaknesses notwithstanding. (see 2 Corinthians 12:8-12).

The way to golden colour (perfection) is via refining fire. Many believers want the gold (perfect life), but they don't want the refining fire (which is crucifixion of self). And so they miss it altogether!

If you see yourself in the dream using gold or golden colour materials, God is saying, "My child, I want to purify and perfect you so you will come out as gold and then walk with Me in perfection". (see 1 Peter 1:7).

Do you want that? Then pray and tell Him so.

CHAPTER 11

WEDDING GARMENT

Wedding garment means - Bride of Christ being made ready (Revelation 19:7). If you see yourself in white wedding dress, God is saying you are a bride of Christ being made ready for the Marriage of the Lamb (see Revelation 19:7-8). The condition of the dress shows the position of your preparation. A flowing, sparkling white dress shows that your preparation is progressing well. A spotted wedding dress, (wedding dress with any fault), shows your preparation is being hindered by something. You are then to inquire of the Lord, so He can show you what the matter is, and then help you rectify it.

In Ephesians 5:26-27, we see Jesus putting “finishing touches” on His bride, so that in the end He would have a bride who is perfect, beautiful, glorious, without any fault; “...Not having spot, or wrinkle, or any such thing, but that she should be holy and without blame”. This is our ultimate wedding dress. So, let us surrender our hearts the more to Him, so that the work of perfecting our wedding garment would go on well.

Matthew 22:11-14 shows us the ugly consequences for those who don't have the right wedding garment. They would be bound hand and foot, and cast into the outer darkness where there shall be weeping and gnashing of teeth! The time to prepare is now!

Again Wedding Garment Means Union With Christ

Remember that marriage means "two shall become one" (Ephesians 5:31). Two becoming one is called a union. Christians are to get into spiritual union with Christ (Ephesians 5:30-32; Romans 7:4). This union means uniting with Christ spiritually, so that you and Him now have the same will, the same plans, the same purposes. His will now becomes your will, His plans and purposes now become yours, and so on. At this level of faith, the person is walking in perfect agreement with God. You are living just to please the Lord, and no longer to please yourself.

At the end-time, the devil will seek to bring nations of the earth into union with him. This will manifest through strange political and economic unions, the beginning of which we are noticing in the world already. The devil will gather the world together and bring them into union (agreement) with him. People will do this unknowingly. This union will lead to the ultimate purposes of forming **One World Government** and **One World Religion** (see Revelation 16:13-14 & 13:1-18, for details). It is through these **satanic "unions"** that the antichrist spirit will carry out his end-time operations until his final destruction. Don't be surprised to hear of European Union, African Union, Asian Union, American Union, etc.

To prepare us, God is also bringing many sons and daughters into **union with Christ**. Only those who are in union with Him will be given the power to overcome in the dark days ahead. It is this glorious, powerful union with God that you are now being called into. That is the mystery of the wedding garment in the dream.

Remember, we are talking of positive dreams from God. In negative sense, however, wedding or wedding garment in the dream is evil, and could mean one being bound by a spiritual spouse. So, to be on the safe side, you should pray and say;

Lord God, if this wedding is with the Lord Jesus Christ, as my Bridegroom, then I receive and accept it. If it is with the enemy, I reject and denounce it totally, in Jesus' name. Amen.

PART THREE

NEGATIVE SPIRITUAL COLOURS & THEIR MEANINGS

Negative Spiritual Colours include:

- Brown
- Yellow
- Pink
- Black
- Cream
- Dirty-white

When we have these colours in our dreams, God is warning us of some negative things that are in our lives which must be removed, otherwise they would hinder our walk with Him.

Let's see these in detail.

CHAPTER 12

GREEN COLOUR

This is one colour that is different from all the others. Why? Because it stands on its own. That is, it not a negative colour entirely, yet it is not counted among the good colours. Again, the reason for this lies in its meaning.

Green means elementary knowledge of God. It is the colour of the “baby Christian”, colour of the spiritually immature. If it stops here, then green would have been classified as a good colour, for it is normal for baby Christians to have elementary knowledge of God.

But then, in Holy Ghost School, green means something further than this. It means not just the colour of a baby Christian but rather, that of the overgrown baby!

With us, green means overgrown baby Christian! To be a baby Christian is alright, but overgrown baby is not, and that is where the colour becomes negative. **In Holy Ghost school, green generally means overgrown baby, and so it is classified as negative.** It is in this sense that God presents it to us in our dreams. When you see yourself in green, it is a rebuke from God!

Green, that is, overgrown baby, is what some people call “bless me, bless me” Christian. These are they who love the blessings and goodness of God, but would not want to grow up into higher spiritual things. Such people avoid the hard things of God, such as discipline and control of the Holy Spirit, and walking in the narrow way, which is walking in the will of God. They hate such divine restrictions. They love to have things easy, but would resist and run away from any attempt to subject them under God’s will and discipline. Such people are still so full of flesh and worldliness that their character does not differ much from those of the unbelievers. These are they who usually run about, seeking miracles and blessings and prayers, but would hardly sit down in the house to have quality time alone with God. They dread being alone with God, studying and eating in His presence, and at His table. Whenever they go before God, it is only to ask for things – worldly, material things! “Give me this, Lord, give me that.” “You haven’t done this for me, You haven’t done that for me!” That is all they know about going to God’s presence. They don’t go to God to find out what His will is, what He wants of them. They go only to pray the prayer of the prodigal son, “Give me, give me” prayer! That is the ugly part of the green colour. It is the colour of the spiritual overgrown baby!

Such people need to grow up! They need to be weaned from these elementary things, and to grow up unto higher things of God. Paul’s rebuke in Hebrews 5 is quite appropriate here. He rebuked them saying;

For when for the time ye ought to be teachers, ye have need that one teaches you again the first principles of the oracles of God, (the elementary truths of God’s word) and have become such as have need of milk, and not solid food... (Hebrews 5:12-14)

If you see yourself putting on green colour, then the above words of rebuke are for you! God wants you to leave those little things of this life that presently

occupy your mind, and seek to grow up into spiritual maturity! Hebrews chapter 6:1 puts it rightly;

Therefore, let us leave the elementary teachings about Christ and go on to maturity... (Hebrews 6:1)

This is a call for you to become a disciple, for only disciples seek higher things. Ask the Lord to begin to teach you as His disciple.

Normal Babyhood Is Alright

Note that green means goodness and blessings of God. These things are not bad. But the rebuke here is that we should not remain at that elementary level of “bless me” forever! We should seek to grow up and get into higher and harder truths, such as sanctification, perfect will of God, suffering for Christ, chastisement of God and discipline of the Lord, restitution and consecration, etc. So, when we have green in Holy Ghost School dream, we should immediately know that God is not happy with our lack of growth. He is not happy with our fleshly, materialistic desires and “prosperity” prayers. We should then go down on our knees at once and repent of these things.

It is those God wants to promote to higher things that He gives this type of dream. We should then repent of our spiritual laziness and overgrown baby mentality, and then ask Him to please take us higher into the next things He has for us. If we are serious in our hearts, God would then enroll us into Holy Ghost School, the school in His presence. Then, He would begin to personally teach and direct us, discipline us directly, until we begin to mature into higher things. The rate of spiritual growth and maturity can be so fast for those who profitably respond to their green colour dreams.

Most believers in our churches and fellowships today actually fall into this category of spiritual overgrown babies.

So let's ask Him to remove from us this green, baby-dress, and let Him put on us His white, blue, red, purple colours; being the right colours for His royal priests! (see Exodus 28:1-6) .

CHAPTER 13

Here, we shall look at the above two colours, starting with Brown Colour.

Brown is a negative colour in Holy Ghost School dreams. It is the colour of the flesh, so it means fleshly. Earthly. Carnal. Colour of the natural man. Human, not of God. Not of the Spirit. Colour of human reasoning. Following ideas of man, instead of will of God. Brown means following human ideas.

It is the colour of human reasoning!

When we have this colour in dreams, God is warning us of our carnality. He wants us to drop our natural, human reasoning and ways, and seek the leading and ways of the Holy Spirit instead. Many believers are carnal indeed. It shows in our character, in the way we talk, in the things we do and in the places we go to. The man who lives after the flesh shall die, the bible has said (Romans 8:13).

Brown means you are not a spiritual Christian. You are a carnal believer. Paul wrote;

And I, brethren, could not speak unto you as unto spiritual, but as unto carnal, even as unto babes in Christ... for ye are yet carnal, for whereas there is among you envying and strife and divisions are ye not carnal and walk as men? (1 Corinthians 3:1-3)

This is a serious matter. We are not spiritual believers but carnal, and “walk as men”, meaning we walk as natural men! Carnality means that the self is leading us, and not the Spirit.

Romans 8:1 then makes it clear that believers who live and walk in the flesh, are still living under condemnation!

There is therefore now no condemnation to them who are in Christ, who walk not after the flesh, but after the Spirit.

This place says we are not condemned as long as we walk after the Spirit. Which means that we are condemned if we walk in the flesh, our born again position notwithstanding. To walk in the flesh means following our own ideas and reasoning instead of leading of the Spirit.

Therefore, Brown is a call for crucifixion of the flesh. If you have received this dream, then go to God in a sincere prayer and ask Him to reveal to you in what areas of your life He is talking about. Then ask Him to help you overcome. Ask Him to circumcise you, to crucify your flesh in those areas, so that you stop living under condemnation.

Remember that the purpose of a dream like this is to help you, and not to condemn you. So go back to God for help, and thank Him for revealing these things.

This is one of the most negative colours which people in Holy Ghost School will see from time to time, especially when they try to wander away in self-will.

Yellow means *self-will*. Rebellion. Do as you like. Not under the control and discipline of God. It is the colour of the Broad Way – which leads to death – and many there be who travel there in.

If you see yourself in yellow, God is warning that you are on your own! The voice of the Holy Spirit is no longer getting your attention in that area of your life. You are now in charge of your own life and God should leave you alone! Yellow means, “God, leave me alone to take care of myself; I can handle my own affairs!” This colour leads to destruction!

This was the spiritual colour of the prodigal son, when, in Luke 15:11-16, he collected his father’s gifts and then walked out of his presence – unto a life of sinful pleasures and self-will and rebellion. We know what he suffered before he finally found the grace to be restored back to his father!

This is what happens when we too walk away from our Father God, in self-will and rebellion. It opens doors to untold hardships and terrible afflictions. Not many have the opportunity of returning back to God. Many die miserably, in the process of travelling the broad way!

If you dream of this colour, that is a serious warning. Then run to God's presence at once and plead for mercy. Ask Him for revelation of where you have gone wrong; that is if you don't know. Then quickly retrace your steps and return to His perfect will concerning that matter, for Yellow is opposite of red (perfect will of God). This should be done with a sense of urgency lest evil should set in, for yellow easily leads to trouble!

Any Christian who indulges in self-will is a rebel, and we know that rebellion is as the sin of witchcraft (1 Samuel 15:23). That is how serious the matter is. Yet He is willing to receive and restore us – if we repent indeed.

CHAPTER 14

Here, we shall discuss the above two colours, starting with Pink Colour.

Pink is the colour of marine witchcraft. It is the colour of seduction and distraction – in all their forms. It is the colour of harlotry, both spiritual and physical. Most of the present day church is bound by marine witchcraft! Seduction – via sex, money, power, position, titles, etc. has gripped the church, as it did to Israel in Numbers 25:1-9!

The Lord gave us a vision some time ago, in which He showed us the church of Christ as a building. This building looked old and abandoned, dilapidated and in pink colour. That was how He introduced pink colour to us. But He promised to save

His genuine children from this decay. He will restore His glory to His emerging true church, in due course.

Many believers are distracted by many things. The pursuit of the world has replaced the pursuit of God. Prosperity of the wicked has now moved into the church. Vain glory, self-seeking, self-promotion, self-praise, competition, love of the world; all these are pink colour and many are entangled thereby.

James 4:4 calls such people “adulterers and adulteresses”! Pink means we have become spiritual harlots! We have left God’s will and ways, and are now pursuing the world and its glories. Pink means seduction and lust, in all their forms, and 1 John 2:15-17 says;

Love not the world, neither the things that are in the world. If any man loves 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. And the world passeth away, and the lust thereof, but he that doeth the will of God abideth for ever (1 John 2:15-17.)

If you have pink on you in the dream, the above reference is just for you. This calls for urgent repentance. God’s judgment is fast coming upon all who remain entangled with any of these things.

BLACK COLOUR

Black means witchcraft, unfruitful works of darkness. Witchcraft here does not necessarily mean turning into cats and rats, and attacking people in their homes. A true believer may not do that. But a true believer can have **witchcraft temperaments and character**.

These include jealousy, anger, bitterness, unforgiving spirit, wrath, malice, envy, and other such evils. It is all a condition of the mind and the heart. All forms of craftiness, manipulation, trying to control others by foul means, intimidation, threatening; are expressions of a witchcraft heart. These are part of the works of the flesh mentioned in Galatians 5:19-21, with the conclusion that “they who do such things shall not inherit the kingdom of God”!

God wants us to inherit His kingdom and that is why He is warning us to reject and denounce such witchcraft works of darkness. We should reject them and ask God to replace them with fruit of the Spirit, which are love, joy, peace, long suffering (endurance), gentleness, goodness, faith, meekness, temperance (self-control). These are direct opposites of the witchcraft character.

Again the Bible tells us what we should do concerning these unfruitful works of darkness. It says we shouldn't partake of them anymore, since we now belong to God. We should rather reprove them.

And have no fellowship with the unfruitful works of darkness, but rather reprove them (Ephesians 5:11)

Unfruitful works of darkness here simply means works of the flesh, and includes anything we think or say or do, which does not come from the Lord and

which does not please the Lord. It belongs to and pleases the devil instead. And no child of God should work for the devil.

Finally check your heart. Ask the Lord to reveal your heart to you. Are you judgmental? Full of criticism about others? Nothing others do is good in your eyes? That is black colour! You have a witchcraft heart! Are there people you have sworn you will never forgive? That is witchcraft black colour. Have you sworn never to greet this person or that person again because of what they have done to you? Have you decided to avoid somebody? Are you planning revenge on someone? You have forgotten that vengeance belongs to God!

Yes, do you go about sowing seeds of discord, causing trouble between people, by the things you say and do? That is black colour. Everyone who gossips, who peddles rumours and stories, anyone who backbites, who talks ill of others at their back, these are “witches” among us. Yes, you may be a “believer”, you may even be a worker in the church, a spiritual leader, yet you are practicing witchcraft! The same judgment awaits such witchcraft believers, just as it awaits the unbelievers.

Root of bitterness and unforgiveness have done great harm in our lives and in the church. Many have been defiled, even destroyed, through these! (Hebrews 12:15). Here lies the mystery and the danger of black colour in our dreams!

Those who have dreams of black, should quickly go to God in prayer and repent of every witchcraft work. They should ask for and receive the grace to immediately forgive and release all whom they have bound in their hearts. As we forgive others, God will also forgive us our many sins.

CHAPTER 15

We shall look at the above two colours in this chapter, starting with Cream colour.

CREAM COLOUR

Cream is the colour of hypocrisy! The colour of pretense, insincerity, deception. Our God is a God of the heart, and that is where we find it difficult. If He were not a God Who sees the heart, many of us would have deceived Him by the beautiful things we say and do! But while we say those nice things about Him and about others, He is busy watching our hearts! This is where the hypocrites find it hard to beat.

God loves sincerity of heart. A sincere heart will always receive the help of God. Our weaknesses do not pose any problems to Him. He knows how to bring us out of them all. But when our hearts are not sincere, it is quite hard for us to receive help from Him.

So, if you put on cream (or milk/grey) colour in your Holy Ghost School dream, the Lord is telling you that you can't deceive Him. You can only deceive yourself and others. He is warning you to repent and change your ways, lest He throws you out of His presence!

...And all the churches shall know that I am He who searches the minds and hearts... (Revelation 2:23)

Yes, when you see Cream (or milk) Colour, God is displeased with your pretenses and covering up. He is rebuking you for trying to play games with Him, and for thinking that you can deceive God. For such people, the scripture clearly warns;

Neither is there any creature that is not manifest in His sight, but all things are naked, and open unto the eyes of Him with Whom we have to do (Hebrews 4:13)

Ask God to reveal any specific areas of your insincerity and to purge it out. Ask Him to create in you a new heart that is full of sincere, childlike faith and truth. If you are serious, God will help you, for He knows exactly what and where your problem is. There is no point trying to do it yourself, for you can't see it. The heart of man is very wicked and deceitful, what more the cream colour heart! Just abandon yourself in His hand and ask Him to do it for you, for He has already promised;

A new heart also will I give you, and a new spirit will I put within you... (Ezekiel 36:26)

That hide and seek game must stop, lest He rejects us and throws us out completely.

DIRTY-WHITE COLOUR

Dirty-white colour is the colour of **self-righteousness** and **spiritual pride**. It is the colour of Religion, religious activities. The colour of a Religious Person who really does not know God. It looks like white, yet it is not exactly white. Yet it can be taken for white, in the absence of real white. Many people don't even care to know the difference. They simply call it white! So is the confusion caused by religion and self-righteousness. It looks very much like a virtue, yet it is not. The self-righteous looks great in his own eyes, yet he is miserably lacking when placed under the true light of God. Self-righteousness makes people think that they are good, because of the good things they are doing.

The self-righteous Pharisee had looked at himself and everything looked fine. He then came before God and began to recount the good things he has been doing;

God, I thank Thee, that I am not as other men are, extortioners, unjust, adulterers, or even as this publican. I fast twice a week, I give tithes of all that I possess (Luke 18:11-13)

This is the evil of Religion and self-righteousness. It makes people think they are good, and so causes them to despise others whom they think are less righteous. All these happen in the thought realm. They always think of themselves more highly than they really are. Of course, Jesus told us this Pharisee went home not justified by god. God hates self-righteousness.

Again in Revelation 3, the Lord showed us the evil of self-righteousness. It blindfolds its victims so that they never really know their true condition. This

happened to the “church in Laodicea” which thought herself as successful, doing well, while in fact the Lord’s light reveals her condition to be horrible!

You say, “I am rich, I have acquired wealth, and do not need a thing”. But you do not REALIZE that you are wretched, pitiful, poor, blind and naked! (Revelation 3:17)

Can you imagine such a contradiction! How can such a “successful” church be so miserable in reality! We all must pray for the Lord to open our eyes for us to **REALIZE** how we are indeed. We all must ask God for revelation of our true condition, so that we do not end up in destruction and in shame due to the evil of self-righteousness and spiritual pride!

Self-righteous people are difficult to reach and to be helped. They don’t seek God’s help, since they think they are alright, and this is where the danger lies. As a result, many die in their sins, unless the Lord graciously comes to their help by revealing to them their true condition.

If you have seen dirty-white colour, or rags, in your dream, then you are self-righteous. It means you think you are doing well. You think you are a good person. So it seems, in your own eyes. But the Lord is now telling you it is not so. Your life is not as righteous as you think. The good works you do are not getting you anywhere. They are only works of religion. Religious works cannot guarantee you a place in God. Only the righteousness of God is acceptable and this comes only by His grace and not by good works. So, if you have been congratulating yourself because of the good things you are doing; the gospel activities, church work and activities, religious observances and laws, helping people, etc. God is now saying, all is not well with you! Your good life is not good enough! You need God’s mercy.

The Jews thought that, by doing religious good works God would accept them, but they were proved wrong (Romans 9:30-32). The righteousness of God is a free gift of grace (Romans 5:17). We can only receive it by simple faith, trusting God’s grace and not by any good works we do. Those who trust in their good works are self-righteous. They shall perish, unless they repent and receive the grace of God.

Using Wrong Measurement

Every self-righteous person is using the wrong measure. They are using their heart to assess and measure themselves. When we measure ourselves by ourselves, we can't see what is wrong – because we are measuring with faulty instruments. Our hearts are faulty instruments because they are deceitful. Only when we go to God, and seek His revelation of our lives, can we see ourselves as we really are. That was what happened to the church in Laodicea in Revelation 3:17. They assessed themselves by themselves and so they scored themselves so highly! But when God measured them, they scored zero!

Paul wrote;

...I wouldn't dare say that I am as wonderful as these other men who tell you how good they are! Their trouble is that they are only comparing themselves with each other, and measuring themselves against their own little ideas... For it is not the one who commends himself who is approved, but one whom the Lord commends. (2 Corinthians 10:12, 18) – LB & NIV

If you have seen dirty-white colour in your dream, then ask the Lord to purge you of every self-righteousness. Ask Him to reveal to you your true condition, as He, God, sees you. The shock of what you are before God will humble you forever. That is the only way to be alive in Christ. We must all be humbled by the revelation light of God, so that we do not perish in the end. All our good works are like **filthy rags** before God's holy eyes (Isaiah 64:6). May we never again count on them as anything! Only His mercy will save us! Only in His grace and mercy must we trust!

Woe Is Me

This is the cry of the Believer when the revelation light of God hits him. In **Isaiah 5:18-22**, Isaiah's message started with "Woe unto them..." Out of five verses, four started with "Woe unto them"! "Woe unto them that do this, woe unto them that do that".

Why was Isaiah's message so? Possibly because he did not see anything wrong with himself. He was a great man of God and God was using him, so he felt

he was alright. Therefore he looked at others, as it were, and pointing to them said, “Woe unto you”.

This is often our attitude today when we stand to preach to others. Christians rarely see anything wrong in their own lives. It is usually the other people that we see as dirty, filthy unbelievers. We rarely see anything wrong in our own lives. It is that other person that is always wrong.

This happens to everyone who is putting on dirty-white garment (or rags) of self-righteousness in the dream. Such self-righteousness does not allow us see what is wrong in our lives, nor see what is good in others. And we will remain in this deception until the revelation light of God comes to our help, as it happened to Isaiah.

And so in Isaiah Chapter 6, God visited Isaiah with His light of revelation, and at once things changed in Isaiah’s life. The Revelation Light of God hit Isaiah and at once Isaiah’s eyes opened to behold his own ugly spiritual condition. Isaiah saw that all was not well with him. He saw that he in fact had “unclean lips”, despite his being a big man of God. From what he saw, at once the direction of his message changed. It was no longer “Woe unto them”. It was now “Woe unto me”. And so Isaiah cried out;

“Woe unto me...”

Why are you crying so, Isaiah?

“Because I am a man of unclean lips... And my eyes have seen the King, the Lord of Hosts.” (Isaiah 6:5)

And so Isaiah’s message changed from that day! God then used him more mightily thereafter because he had been humbled and cleansed and perfected.

We all need this type of treatment from the Lord God too. We need to see our own ‘unclean lips’ too, so that we will stop condemning and despising others. We need God’s Light of Revelation to focus on us and show us our own pollutions too, so that our self-righteousness would stop. We will then humbly receive His cleansing “coals of fire from the Altar” too (Isaiah 6:5-7). Thus, the Light of God’s Revelation is the **fastest means** and the best way to help us put off our dirty-white, filthy rags of self-righteousness. Then we will be glad in the true white garment of the

righteousness of God Himself. Only in this way can we be of any significant use to God in His end-time move.

Therefore those who want to see their real spiritual condition as it is, and come out of every religious self-righteousness, should deliberately ask God for revelation of their lives.

Job's Example

We all need the light of God's revelation to come upon us, so that we will see ourselves as God Himself sees us. That is the fastest and the best way to remove our dirty-white garment of self-righteousness and pride. No one sees himself through God's light and remains the same.

In Job 42:5-6, Job said;

I have heard of You by the hearing of the ear, but now my eye sees You. Therefore I abhor (hate) myself, and repent in dust and ashes.

What does that mean? Job was saying that "seeing" is better than "hearing". He has been hearing about God all along. But now his spiritual eyes have received light from God; he has seen the revelation of God. At once the "Righteous Job" fell on the ground and began to cry for mercy!

"I abhor (hate) myself and repent in dust and ashes" he said.

Why? Because God's light cannot come upon a person without revealing the ugly, hidden things in his life. When that light came upon Isaiah, we saw that great prophet crying, "Woe is me, for I am undone". As the same light came upon Job (who was already "a righteous man" according to Job 1:1), he hated himself and cried out to God for mercy. That is what we need for our self-righteousness and pride to come to an end.

God, please show me my life as it really is. Show me how my life is before Your Holy Eyes! Help me to see my life as You see me...

Let us pray like That.

RECOMMENDED BOOKS

The following books will help you, if you can get them. Study them during your covenant time, as well as other times

BOOKS FOR SPIRITUAL GROWTH, PERFECTION OF LIFE AND CHARACTER TRANSFORMATION

- | | |
|---|-------------------------------|
| <i>1. Whose Image Are You?</i> | - <i>LaFAMCALL Ministries</i> |
| <i>2. Spiritual Colours</i> | - <i>LaFAMCALL Ministries</i> |
| <i>3. Book of Divine Blessings</i> | - <i>LaFAMCALL Ministries</i> |
| <i>4. Journey into the wealthy place</i> | - <i>Ngozi Anyaora</i> |
| <i>5. I Fear God</i> | - <i>Ngozi Anyaora</i> |
| <i>6. How To Hear From God</i> | - <i>Lambert Okafor</i> |
| <i>7. Becoming like Jesus</i> | - <i>Gbile Akanni</i> |
| <i>8. Secrets Of The Vine</i> | - <i>Bruce Wilkinson</i> |
| <i>9. Practice Of The Presence Of God</i> | - <i>Brother Lawrence</i> |
| <i>10. The Final Quest</i> | - <i>Rick Joyner</i> |
| <i>11. I Dared To Call Him Father</i> | - <i>Bilquis Sheik</i> |
| <i>12. If Not For The Grace Of God</i> | - <i>Joyce Meyer</i> |
| <i>13. The Secret Place</i> | - <i>Dale Fife</i> |
| <i>14. The God Chasers</i> | - <i>TommyTenney</i> |
| <i>15. Matters of the Heart</i> | - <i>Juanita Bynun</i> |
| <i>16. Let God Guide You Daily</i> | - <i>Wesley L. Duewel</i> |
| <i>17. Normal Christian Life</i> | - <i>Watchman Nee</i> |
| <i>18. Breaking outer man and release of Spirit</i> | - <i>Watchman Nee</i> |
| <i>19. Pathway to Glory</i> | - <i>Watchman Nee</i> |
| <i>20. Spiritual knowledge</i> | - <i>Watchman Nee</i> |
| <i>21. God of Abraham, Isaac & Jacob</i> | - <i>Watchman Nee</i> |
| <i>22. Sit, walk, Stand</i> | - <i>Watchman Nee</i> |
| <i>23. Love Not The World</i> | - <i>Watchman Nee</i> |
| <i>24. The Overcoming Life</i> | - <i>Watchman Nee</i> |
| <i>25. Secrets To Spiritual Power</i> | - <i>Watchman Nee</i> |
| <i>26. Three battle grounds</i> | - <i>Francis Frangipane</i> |
| <i>27. Stones Of Remembrance</i> | - <i>Fuchsia Pickett</i> |
| <i>28. A passion for God's presence</i> | - <i>Wayne Jacobson</i> |
| <i>29. Men from God's School</i> | - <i>Oswald Sanders</i> |

As end-time events unfold, there shall be increase in prophetic activities - as God reaches out to personally take over and lead His Church home. Consequently, we are to witness a corresponding increase in the Divine use of the prophetic tools of revelations, dreams and visions.

And so one might ask:

- Does God still speak through dreams and visions?
- Are dreams and visions still relevant to today's Christian life and ministry?

These and other questions are clearly answered in this book, so that we might be prepared for what is coming!

Then Spiritual Colours!

What do you know about colours? We mean spiritual colours? Are you one of those who see colours in their dreams and think that "it doesn't matter"? **Now**, it really matters! It will amaze you what these colours really mean.

In the Bible, God spoke about colours, (Exodus 28:1- 6, etc). Today, He does the same still, for "He changeth not", except that it is now spiritual colours, and not physical. We need to know what God is saying through those spiritual colours that we see in our dreams.

This book will help you.