

- From Generation Curses to Generational Blessings — *Psa. 112:1-3*
- From Barrenness to Fruitfulness — *Exo. 23:25-26*
- From Marital Spells to Marital Blessings — *Psa. 68:6*
- From Joblessness to Gainful Employment — *Psa. 34:10*
- From Crisis to Peace — *Jhn. 14:27*
- From Darkness to Light. — *Col. 1:13* etc.

However, the only way to access this realm of change of story is to give ones life to Christ by praying this simple prayer.

Lord Jesus, forgive me all my sins, save my soul from destruction and make me a child of God. I accept you as my Lord and saviour and I believe I am now saved and born again. Amen!

Finally, I am inviting you to settle down with Christ, learning at His feet, obeying His instructions and your experience shall be from glory to glory till Christ returns — *2 Cor. 3:18*

Jesus is Lord!

David O. Oyedepo
 FAITH TABERNACLE,
 CANAAN LAND, OTA-LAGOS

For Enquiries, Prayer and Counseling, please contact
 Tel no: +2347080638000
 Email: info@lfcww.org; contactcentre@lfcww.org
 Website: www.faithtabernacle.org.ng

WE SERVE A STORY-CHANGING GOD

“But we all, with open face beholding as in a glass the glory of the Lord, are changed into the same image from glory to glory, even as by the Spirit of the Lord.”
 — *2Cor. 3:18*

- God changed the story of a world without form and void to a world of colour and beauty — *Gen. 1:1-31*
- God changed the story of the world through the sacrifice of Noah when the curse on the earth was averted — *Gen. 8:20-22*
- God changed the story of Abraham from childlessness to a father of nations — *Gen. 17:1-8*
- Again, God changed the story of obscure Abraham, to a personality of generational blessing — *Gen. 12:1-4/ Gen. 14:14-20/ Gen. 22:16-18*

- **God changed the story of Moses from being a fugitive to becoming the deliverer of a whole nation — Exo. 2: 11-15/ Exo. 3:7-10/ Deut. 34:10-12**
- **God changed the story of David from a mere shepherd boy to become a national hero at 17 and a most celebrated King of Israel at 30 — 1Sam. 17:32-50/ 1Kgs. 18:6/ 2Sam. 5:4**
- **God changed the story of Daniel from a captive boy to a foremost ruler in Babylon — Dan. 2:16-30/46/ Dan. 6:1-4**
- **We also saw how Christ changed the story of Peter, an ordinary fisherman to a leading Apostle of Christ — Luk.5:1-8/19-20 / Act. 2:14-41**
- **Christ changed the story of Saul who became Paul from a one-time brutal persecutor of the church to become a foremost Apostle of the early church — Act. 9:1-19**
- **We saw how Christ changed the frustration at the marriage in Cana of Galilee to celebration like a dream of the night — Jhn. 2:1-12**
- **Christ also changed the story of the woman with the issue of blood like a dream of the night — Luk. 8:40-48**
- **Last but not the least, we saw how Christ changed the story of Lazarus after being buried for 4 days, Christ called him back to life — Jhn. 11:39-44**

All of the above shows that there is no irreversible case with God — Mak. 10:27

- ✓ **Redemption has made every believer a candidate for continuous change of story — Pro. 4:18/ Rom. 5:8**
- ✓ **Because God the Father is our “story-changer” God and Jesus our saviour is our “story-changer” redeemer. Our God is the “I am that I am” and He changes not and Jesus Christ is the same yesterday, today and forever — Exo. 3:14/ Mal. 3:6/ Heb. 13:8**

This is why our God is still in the business of changing the stories of men and women, boys and girls, old and young for the better today.

In this highly prophetic year, every one of us should expect dramatic change of story in the following areas among others:

- **From Sin to Righteousness — 2Cor. 5:17/21**
- **From Sickness to Health — Matt. 8:17**
- **From Defeat to Victory — 1Jhn. 5:4**
- **From Frustration to Celebration — Jhn. 2:3-11**
- **From Failure to Breakthroughs — Jhn. 2:3-11**
- **From Misfortune to Favour — Psa. 5:12**
- **From Weakness to Strength — 1Cor. 1:26-29**
- **From Struggles to Miracles — Jhn. 21:5-6**