

BREAKING **LIFE CODE**

256 Insights for Being, Living and Doing

NIYI MAKINDE

NIYI MAKINDE

Breaking Life Code

256 Insights for Living, Being and Doing

First published by Power Publishing House 2020

Copyright © 2020 by Niyi Makinde

All rights reserved. No part of this publication may be reproduced, stored or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise without written permission from the publisher. It is illegal to copy this book, post it to a website, or distribute it by any other means without permission.

Niyi Makinde asserts the moral right to be identified as the author of this work.

Unless otherwise indicated, all Scripture quotations are taken from the New King James Version, © 1979, 1980, 1982, 1984 by Thomas Nelson, Inc.

www.rebirthglobal.org | www.niyimakinde.com

First edition

Typesetting by Emmanuel Ojodu

Cover art by Kehinde Otesile

This book was professionally typeset on Reedsy.

Find out more at reedsy.com

To Pastor S. A. Oloyede – the man who recommended me for promotion into church leadership. Thanks for your trust in me and for giving me the opportunity to serve under you. You were insulted for my sake, yet you didn't react. I love you eternally!

Contents

<i>Preface</i>	ii
<i>Acknowledgement</i>	v
<i>Breaking Life Code</i>	1
<i>About the Author</i>	36
<i>Also by Niyi Makinde</i>	38

Preface

This is a compendium of insights from Scripture coded in a vivid and picturesque style for being, living and doing. In life, a man is valued for his personality, lifestyle and achievement. Men are designed to be result oriented and for such to happen, it is needful for you to break the code that make do for rising in life.

Code has been used by God and men to keep messages private. God is a specialist at coding messages that are needed for application to life matters. He knows how to make things visible yet vague at the same time. In other words, the fact that you see something doesn't mean you understand it and until you understand, you may not know the right actions to take. Deut. 29:29 says "the secret things belongs to the Lord our God, but those things which are revealed to us belong to us and to our children forever, that we may do all the words of this law." Obviously, God has secrets and He alone decides who He shows the secret with. When God reveals a secret to you, you can predict the actions to be taken and the

result that will follow. There's a difference between what is said to you and what is made known to you. That you heard something doesn't mean it is made known to you. The knowing here is not knowing to have facts but to take action.

Understanding is the gateway to breaking life code. When you understand something about life that others don't, you will always have a different perspective from others. When you see differently you can't act differently. Often times, many can quote Bible verses off hand but all those quotations have never added anything to them. The reason for such was because they could not break the code there. Ability to unlock codes is what grants you access to the secrets on the pages of Scripture. What you really need is not quotation of Scripture but breaking the code from Scripture. When you understand a Scripture, you will break the code.

The fact is that understanding depends on meditation to be activated. Meditation occurs when you fix your mind on a particular thing trying to discover the knowledge of actions that will produce the pictures that have been formed in your imagination. In meditation, your intellectual power comes alive and you are able to locate the necessary actions to take. We meditate to see with our inner eyes the steps to take, move to take from what we see with our optional eyes or hear with our ears. When you are

able to see with your inner eyes and know what to do, you have been able to break the code.

Breaking the code is about interpretation. The man with interpretation is superior to the man with information. No man can apply what has not been interpreted. Inspiration is difficult from interpretation. The Spirit of God gives inspiration and interpretation. Even inspiration requires interpretation. When you interpret, you will be able to break the code. When you read some of the prophetic books, you will see certain symbols like trees, animals, horn, ox, etc. When you break the code, you will be able to know what to do.

Life code are hidden messages that decides that progress of life. Your ability to see beyond the surface will push you into the manifestation of what you see. Life has code that you have to break. When you break life code, you will be able to get the knowledge to apply in order to advance your course in life.

Acknowledgement

To God Almighty, the giver of Inspiration and insight.

Emmanuel Ojodu typeset the book. You did great work! Your effort is appreciated. Kehinde Otesile creatively designed the cover page. You know I love you. Thanks!

Thanks to all Pastors, leaders and members of Rebirth Global Church.

Breaking Life Code

1. Don't get familiar with the anointed, learn to motivate the anointing on the anointed by honour.
2. You contact the anointing and grace on a man through his word. The word carried the anointing and grace. Jesus said 'the words that I speak to you are spirit and life.' The words from an anointed carries spirit and life.
3. You have to be attentive to God's servant to you. There will always be Martha and Mary. Choose to be like Mary. Giving attention provokes the anointing on a man to speak to you.
4. You contact the grace on a man by getting his knowledge. If you get his revealed knowledge, you partake of his grace.
5. Andrew knew about John's pattern of ministry but when he joined Jesus' ministry, he abandoned John's pattern to learn Jesus' style. Flow with wherever you are now.

6. The humility of the lamb sustain the authority of the lion. The more your authority, the more your humility.
7. Authority makes men obey you, humility makes them follow you.
8. When God calls you, He doesn't see what you have done or can do but what He can do through you.
9. God's command for you is anything the Holy Spirit tells you to do.
10. The word of God that you read must create a picture. If the word of God that you read hasn't yet produced a picture in the eyes of your spirit, you haven't yet understand it.
11. When the word is revealed to you, it creates an expectation (hope) in you. When you speak it out with your mouth and your hear it with your inner ears, it produce faith in you. Faith comes by hearing. Use your mouth to turn hope to faith.
12. Adam controlled water, Jesus controlled blood, John baptized with water, Jesus baptized with the Holy Spirit. You've got to figure out your flow. You must know what is in your control and your content.
13. A good name is to be chosen rather than great riches. A good name can draw great riches to you. A good name makes men of great riches

come around you.

14. Everything you want God to do for you, He has already done for you. To get them, you have to put on a good fight of faith.
15. Be faithful and be fruitful. To be fruitful means to grow from within.
16. Confession is a declaration of what you have seen not a continuous repetition to convince yourself.
17. Break the spirit of inferiority by declaring God's promises to you. You will always be inferior to anyone who knows or have more than you. Anyone with higher information has the power to make you inferior. God's promises to you are divine information supplied to you to breakout of inferiority.
18. Give and it shall be given unto you. Your key out of poverty is not having a "give me" mindset but a "giving" mindset.
19. When you increase your giving, you increase your getting. You are blessed by believing but you are more blessed by giving. It is more blessed to give.
20. During difficult times, don't declare your experience, declare your expectations. The way to breakout of tough seasons into new and good seasons is by saying what you expect not what you are experiencing.

21. You will breakthrough fast, if you don't say what's happening but what's written. You then move from what's written to what's said.
22. What you see is control by what you don't see. Your words control things. The world is control by words.
23. You will never face anything you cannot overcome.
24. Jesus is the author and finisher of our faith. He began and finished. You must always be a finisher of whatever you start.
25. God is good to all. Everyone get breath, rain, sun etc. But believers get blessed with all spiritual blessing.
26. Fools speak before they think; the wise think before they speak. Young people speak before they think; the mature think before they speak.
27. Spiritual warfare is a war of words. Announce your Victory. Use your mouth to fight. Refuse to be quiet.
28. Victory is scaling above warfare. Victories comes by strategies not strength.
29. Faith is not blind. We talk by faith (insight) not by sight. Faith is acting on a divinely revealed fact. Act boldly but don't act blindly.
30. The Trinity is three and one. Even God is one and not three. Jesus had twelve disciples. The organizational structure required to succeed is

a network of relationship.

31. Paul always thank God and appreciate the people. You stop the flow in your direction when People give you the best they can offer and you don't appreciate them. Always reward people with recognition.
32. In the world, the only way you can control a company or organization is that you fund it. In God, service, gratitude and humility is how we build power and influence. If you don't serve here, you don't rise.
33. Paul commended Timothy and Titus- Relationship are the invisible infrastructure for great achievements. The key to people's heart is the giving of honor and a sense of gratitude for every little contribution they make.
34. Whatever you don't have money for can be done by faith. Money is earthly currency, faith is divine currency. Your finances should not be according to your purse, bank account but according to your faith.
35. Faith comes by hearing. Until you preach or teach, they will not hear and until they hear, faith will not come. The message you hear determines the faith you have. Any area you lack faith, you just need a message in that aspect. The message of the Holy Spirit brings faith to receive the Holy spirit. The message

- of salvation brings faith to receive salvation. The message of prosperity brings the faith to prosper. Until you hear a message on divine health, you can't have faith for divine health.
36. Obedience is a display of faith. It takes faith to take steps.
 37. Faith doesn't move God, it moves things. If you have faith, you shall say to this mountain.
 38. Meditation is where your victory start from. The one who does the word is the one blessed by the word.
 39. Watch what you hear. Avoid listening to all preaching. What ten spices preached kept three million in the wilderness.
 40. Many seek the favour of nobility. You become a noble when you pray for people everywhere, share the word everywhere, give gifts when you have, show love to everyone.
 41. Sin is turning your back against God. Lying, fornication, stealing are not sin but the results of sin.
 42. The Victory for the challenges, the solution to the problems, the health for the sickness, everything is inside of you as a believer. God didn't make the new Creation to be dependent on anything or anyone, not even on Him. This doesn't mean you don't need God. It only confirms that you don't need any external aid

or support to live successfully.

43. Never tell God to heal the sick. You are to stand in authority of Jesus against all sickness. In your case, tell Him to touch your body with His power.
44. People do not desire your presence because you are not kind. What is desired in a man is kindness. Begin to show kindness to people and they will love you.
45. Let another man praise you. You are not yet relevant if you still have to talk about yourself before men know your worth. Your worth should come from the mouth of others.
46. A man is valued by what others says of him. People hear you when you talk about yourself, but they value you when others talk about you.
47. If you are a New Testament Bible reader, you may only understand about the Holy spirit but ignorant of angelic system. Just as clothes covers the human body, angelic system covers the human Spirit.
48. There are things you get by information, and others you get by inspiration. There are things you get by revelation and others you get by relationship. God will not give through information what should come through impartation.
49. The leading of the Spirit is a continuous flow of instruction and direction. Leading has peace,

conviction and repetition.

50. Jesus was led into the wilderness but it's not recorded that He was led into the synagogue or led to read the book of Isaiah in the synagogue. The spirit leads, but will not lead you on everything. He expects you to use your mind.
51. God wants us to believe in Jesus and wants us to belong to a local church. Just as you are in Christ, you must be in a local church.
52. It is not the existence of the truth that makes a man free. It's the knowledge of the truth. You shall know the truth. That is, you shall have the knowledge of the truth.
53. The words you say are the things you see. You are the creator of seasons in your life. The events that will happen in your seasons are not determined by God by your words.
54. 90% of the way God speaks are not in words. God answers and responds to your prayer by placing thoughts, pictures in your heart. When you pick it, take action. Your faith is in your action.
55. God designed you to enjoy the finished works of Christ and the finished works of others. If you will move with speed, you must enter into the labour of others.
56. After you get revelational insight into any aspect of your life, you need to start bringing

it forth to the earth by declaring the things God has shown you. Develop a routine prayer practice in the morning and evening to declare it forth to the earth.

57. No matter how small you are, you must be calling the size of your business, ministry, political appointment you have seen into existence as though you are operating in it now.
58. Those at the tower of Babel imagined the tower. Imagination is the meditation organ of your spirit. Imagination is the creative organ of your spirit. Use your imagination to create a picture for what God has said to you.
59. Greatness is a sense of being important. No man is born great. Every man is born a baby, you don't wish to be great. You work to be great. God will make you great but you will have to make your work great.
60. Blessing makes you to be blessed, greatness makes you a blessing to others. Great people are great for what they did for humanity. Blessed people are blessed for what God did for them.
61. All believers have been blessed but not all believers have been made great. God blessed all believers through what Jesus did but will make you great through what you do.
62. To be great you must not be a stupid person. A stupid person talks anyhow among people

casually. To be great, you must not be a selfish person. A selfish person doesn't think about others but himself. Great people think about others. To be great, you must not be a stingy person. A stingy person doesn't show share or give to others. Great men are great givers. There is no greatness without giving.

63. The power that brought Jesus from the dead is the same power in you. The power of resurrection is in every believer. Therefore, death is not permitted in you. Never give space for sickness, pain, poverty, lack, and so on in your body and mind.
64. Three reasons Joseph was hated by his brothers: for his Father loved him more than others, for his dreams and for his words.
65. Impossibility is not a fact, it's an opinion. Impossibility belongs to those who don't make attempt. Whatever you see as impossibility, another will see as opportunity. Your belief is the key to overcoming impossibility for all things are possible to him that believes.
66. Whatever God promised is already in existence even though it's not yet manifesting. It's in existence in your mind and God's mind, you are waiting to experience it on Earth.
67. A believer doesn't need to go back to Eden, he is already in Christ. Any attempt to make you

go back to Eden is ignorance of what God has done.

68. The tree of life is not for eternal life but immortal life. Eternal life is in God and believer. It's never in a tree. The purpose of eternal life is to live like God on Earth. Eternal life is not the life we live after we die on earth.
69. At birth, you are born a sinner. When you got saved, you are born a Christian (new creation). Both a sinner and Christian can sin, but a Christian can never be a sinner when he sins, for when he sins, he is still a Christian.
70. As a believer, you are not Christ, you are only in Christ. You are a Christian-new creation. When you call yourself the Christ, the question is that is the new Creation in you?
71. Temperament is astrology encoded. It is an esoteric knowledge of psychic. If you have Zoe, you are a Christian. God calls you his son. Never call yourself what He did not call you. You are not a sanguine, melancholic, choleric, phlegmatic. You are a Christian.
72. Absalom and Solomon had the same Father. One was a fool, the other was the wisest of all men in his time. Don't mentor Absalom, mentor Solomon.
73. Pain never produce change, it only produce the desire for change. Time and need doesn't

produce change, knowledge does.

74. There's is no relationship between God's love and your money. God loves many who don't have money. God doesn't decide who has money. If God did, you will have to explain why mafias have money but missionaries don't.
75. Your difference decide your importance. What has God put inside of you that you do not see in others? If you don't know your difference from others, you will never discern what others need from you.
76. You will need a picture of your new future. God will first present a picture of how he sees you before he blesses you.
77. Authority is a position of control and influence. Financial breakthrough differs from financial authority.
78. God will separate you before He elevate you. The mystery of separation provokes favour. If you move with the crowd, you will miss the cloud. If you will stand out, you must separate yourself.
79. It is whatever God shows you that makes you a show in the world.
80. Places, territories and nations where your influence is domicile is where God has given you.
81. It's not enough to have instructions, you need to pursue the instructions. The value of revelation is in its application.

82. Stewardship is submitting to high authority without reservation. Never serve who you cannot defend in crisis.
83. Plans are established by counsel. If you are too big to be counseled, you will soon be canceled.
84. A talebearer must not be an armour bearer. Good stewards see more and talk less.
85. Whatever you don't announce, God doesn't confirm. Whatever you don't announce, God doesn't offer.
86. Preparation is the womb of manifestation. Where Preparation stops is where manifestation stops.
87. Grace makes great. But grace multiplies by knowledge. The degree of your grace is the degree of the knowledge you have.
88. We write for different reasons. Paul wrote to the Galatians so that they may comprehend his understanding of grace. John wrote to people so their joy may be full. Why do you write?
89. Prayer doesn't make faith work. Faith makes prayer work. There are many things God won't tell you because your faith can't handle it.
90. If you learn today, it will show tomorrow. Understanding what thou readeest? You read books till you understand.
91. Every teaching should have both revelation and impartation.

92. Negative thoughts can come to your mind, but refuse to accept it. Whoever doesn't think on every thoughts that comes to his mind has dominion over thoughts.
93. The Spirit of God is multidimensional. The same spirit that produces power also produces joy. Same Spirit gives might and counsel. What you see in you now is a dimension of the Spirit at work in you.
94. Jesus was born from life to death. But you are born from death to life. Always be conscious that a believer cannot be dead spiritually again—for he is alive in Christ.
95. Only those who react against failure becomes a success. Stop nursing failure. React against every negative things. No one makes progress sitting down. You have to take steps.
96. Any revelation that you get that you don't practise, you will soon forget. It is easier for those who have no earthly helper to discover the power of prayer quickly.
97. The difference between a preacher and lecturer is not principles but power. Prayer and fasting push you to higher realm of power.
98. Whatever gives you stress is a proof of disorder.
99. Don't take what you have now for granted because a lot of what you have now were once prayer points.

100. Consistency is the key to overcoming anything. We will get speedy results from God if we push day and night.
101. We don't have reputation. We have integrity. Reputation is man's view of you. Integrity is God's view of you. Christ made Himself of no reputation.
102. Spiritual growth is the knowledge your mind have about all you have in your spirit.
103. It is only word that count in the realm of the spirit. When you access God's word, you access God's thought.
104. The reason people are small is that they think small. Whatever you don't learn is bigger than you. When you appear bigger, people will address you bigger.
105. The level of your impartation will determine the guage of your revelation. Impartation are makers of possibilities. You must immortalize your impact.
106. Salvation gives eternal life, service gives greatness. There's a gift in you and a place to trend.
107. You want God to give you more than you ask, but you don't want to give Him more than you think. That's stinginess. Let nothing be too big for you to give.
108. Giving is an invisible and non-verbal request to God to give you more.

109. Anger rests in the bosom of fools. The anger in your heart is the revelation of your foolishness. Silence is power over anger. You control your anger when you control what you think and what you talk.
110. Never despise the days of little beginnings. Your beginning may be small, yet your latter and shall greatly increase. Start small but end big.
111. The animal didn't pray for safety, they just entered the ark that belong to Noah. Where and who you are connected to really matter.
112. Gentiles are strangers, kings are authorities. Gentile comes to your light but kings come to your brightness. Only great results compel authorities to come.
113. The words I speak to you are Spirit and life. Spirit enters you when the word enters you.
114. God wants you to move from receiving prophecies to experiencing it. Whatever prophecy God gives is what He has experienced.
115. Resurrection doesn't just happen to a body. It also happens to time and events. When your time and event resurrect, then you have restoration.
116. There is something you will know that will make you to be effortless known. What you know is superior to where and who you know.
117. Diligence is the door way to eminence and

prominence. Your diligence will take you to the point where those above you will begin to look to you for direction.

118. The hand of the diligent shall be made rich. The hand of the diligent shall rule. Diligence is man's precious possession. If you are not diligent, you can't be rich and can't rule.
119. Your diligence will weary out your opposition. You are superior to whoever you starve your attention. Starve your opposition your attention. Focus on your work.
120. High mentality is the highway to high authority. High mentality makes you see beyond - beyond your environment, lack, condition, etc. It makes you see possibility.
121. You need to be at the top for generational role modelling, direction, provision and trendsetting. Existence at the top is existence to influence other stars and people in position of authority and influence.
122. Authority and opportunity go hand in hand with prosperity. Prosperity assists vocality. Prosperity makes your voice to spread.
123. Real influence is that you are a force and a voice. God has real influence. He speaks from wherever He is and the whole world hears Him.
124. Money is a moral. It is neither good nor bad. The goodness or bad of money is dependent

on who is carrying it. Money in the hand of a terrorist can cause chaos and loss of lives but money in the hand of a child of God will lead many to Christ.

125. The church in every nation need people in authority so that when ungodly legislation are made, they can stand and say NO.
126. Getting to the top is not just a possibility to desire but a responsibility to pursue.
127. Existence at the top preaches a message that no sermon can preach. Your influence is more evangelism than your utterances. The number of people you can influence at the top is far more than those you can influence when you are not at the top.
128. To shine is to be a light giver, direction giver. Someone should be able to follow your step and succeed in life, ministry, business and marriage.
129. The blessing is not in what you have but in the multiplication of what you have. The proof of blessing is that who you are and what you have multiplies.
130. Information is not production. Many can teach but few can produce. A producer of result is the real man of faith not the person that can teach it well.
131. Faith sees the invisible and do the impossible.

Faith makes no explanation. It makes declaration and manifestation.

132. You don't find a tree Changing location. Any tree that must remain relevant must remain planted. You are not ready for growth until you are planted in a location.
133. What you hear and who you hear are different. Who you hear is superior to what you hear. It is not about what is said but who is saying it.
134. You don't get to the top by desires but by doing. To be on top, whatever God tells you to do, do it.
135. You fast to remained empowered. The outbreak of light equals automatic faith. Fasting and prayers empowers you to access light. Nobody see anything and doubt it.
136. You can't doubt things when He shows you. And when He shows you, you are in command of it.
137. When you fast consistently, you will be guided continually and be on top always.
138. Prosperity is not about satisfaction but distribution.
139. The reason our growth level is not the same is because our desire level is not the same. Your desire level determines your growth level.
140. As new born babes, the scriptures doesn't mean you are a baby but that you are new in the kingdom.

141. Maturity is the ability to handle things intellectually and spiritually in a Godly manner.
142. The sign that you are growing spiritually is that the things you were doing before you got saved, you stopped doing it.
143. You must not stop growing as believers. The moment you stopped doing those things that advanced your growth, you stopped growing.
144. It's possible to be full of the power of God but empty of the Character of God. You must display His power and character.
145. Know your fruits, one tree cannot produce all the fruit.
146. You will experience the greatest faith pictures of your life when you spend time in the secret place. When you spend time in the secret place, wrong pictures die, right pictures come alive.
147. God permits you to be alone because those are the moments He reveals His presence, purpose, plans and power more to you. When you are around others, you may not quickly discern His voice.
148. Naturally, leadership is about influencing people but scripturally, it is about empowering people. Never be a leader that influence people but doesn't empower them. Jesus gave His disciples powers and sent them out. Don't just influence your people, ensure you power your

people.

149. Everyone called to serve is to render service first to God and then to His creatures on the other hand. The point is that you serve God. And in serving God, you serve people. The way you serve God is that you serve a person.
150. If the freshness of the Spirit (what many know as the move of God) fades away in a denomination, generation, or dispensation, it's partly because the people never continued what they received. You are in error if you blame the leader.
151. Old creation was created at creation. New Creations were created at resurrection. Old creations was created on Earth, New Creations created in Christ. Always be conscious of where you are created from and where you are now as new creations.
152. Spiritual growth begins not with our behavior (what we do) or with our experiences (how we feel) but with our minds (how we think).
153. Successful leaders have learned to lead by leading. Talking, thinking don't make you a leader, leading does!
154. The most important elements in being a skillful leader isn't intellectual brilliance, it's a talent for getting other people to use their ability to help and do something.

155. The evaluation of a leader is not in who he is or how he looks, but in his obedience and performance of the task assigned . It wasn't raining when Noah built the ark.
156. Vision is given to a leader not a committee. Vision is the key to the existence of a industry, company or organization.
157. Leaders are good listeners. Non-leaders are good talkers.
158. God doesn't need your ability to make a prophetic word happens. He only your confidence and obedience.
159. Every prophetic word is according to God's capacity not your capacity. If it's truly from God, it will be bigger than you.
160. Whatever has not been released on you, you can't release on others and whatever is not part of you, you can't impart to others.
161. You don't feed a new creation with psychology, you feed them with the word. Never tell believers they are what they think. A believer is who God says He is in the word. Thinking doesn't make a believer. He has already been made a new creation in Christ.
162. Be strong in the Lord and in the power of His might. How? You become strong in the Lord by becoming strong in His word. The power of His might is supplied by the Holy spirit. You won't

be strong in the power of His might without being filled with the Holy spirit and without praying.

163. As many as are led by the Spirit (spirit-dominated). Refuse to be sense-dominated. If you don't develop your human Spirit but allowed your minds, bodies, emotions to rule you, you are carnal and babe in Christ.
164. Some Christians think demons need to be cast out of them, but they just need to grow and develop and learn how not to yield to envy, strife, division.
165. After you are saved, the next thing God wants from you is to change your thinking.
166. Don't mix psychology with the things of God. Psychology is useful for a natural man not a believer. Psychology found out that man has something else in him below his mental consciousness and they call it the subconscious mind. What people tapped into was man's Spirit but they didn't know what it is.
167. The spiritual world is more real than the physical world. We wrestle not against flesh and blood (man, human entities) but with Spiritual beings.
168. In the beginning, we see God's personal relationship with man and God's governmental relationship with the universe.

169. A false prophet is not a person who gives prophecy that doesn't come to pass but one whose speaking is not inspired by God.
170. Your identity should determine your behavior. Stop letting your behavior control who you are. Sinning doesn't make you a sinner. Old nature of sin is what makes you a sinner. You stopped being a sinner when the old man left and Jesus came in.
171. Grace is not a license to sin. You don't need license to sin. You've been sinning without one. Grace is your license to live like God
172. The New Creation gives you a choice to sin or not to sin. If you want to get free from sin, renew your mind in the word of God.
173. Grace is both pardon of sin and power over sin. A believer has the power not to sin.
174. Jesus didn't become a sinner but He was made a sin. A righteous man doesn't become a sinner because of sin.
175. Grace teaches to restore you. When you are taught by grace, it brings you up to bring you back to Christ. The law is not dead but we are dead to the law.
176. It takes years in ministry before you specifically know what God wants you to do in ministry. Whatever you received before you started ministry is not the main thing God wants you to

do. Never sit with what you received fifteen years ago. Ask God now if the emphasis has not changed.

177. It's not possible for everyone to reason at your level because they've not passed through what you passed through. They don't know your pain, experience, exposure, knowledge.
178. Before Jesus showed up in ministry with the anointing, He showed superiority in the intellectual power at age twelve.
179. You don't give to be seen. But you must be seen giving. Giving makes both God and man to desire your presence.
180. Lack is not what we don't have but what we don't know and who we don't know. After you bind the spirit of lack, go and learn something and connect with relationship.
181. Do what you can and God will do what you can't. God has done all He has to do. It's now what you do that will pull it to you.
182. As you pray about finance, remember money doesn't follow need. Money follows thought and ideas. Be sensitive to the thoughts of your heart.
183. If you are not intentional, you cannot be exceptional. The hand of the diligent shall rule. Being intentional sets the platform for focus and accomplishment.

184. Learn to obey God with boldness. Boldness brings the power of God. Boldness steps out for the power of God to break out.
185. A leading mouth must be a learning heart. A leader must be a learner.
186. If you quit praying and spending time in God's word, your desire for the things of God will get weaker and weaker.
187. If you are on fire for God at one time and you are not now, you will have to stir up yourself with the spiritual things. Begin to pray, pray in the spirit and begin to study God's word like you've never done before.
188. How do you know the mind of God for you? By renewing your mind with the word of God, by praying in the spirit, by being sensitive to the Spirit of God as you yield your life, thoughts and direction to Him.
189. There is no everlasting man of God. Every man is for a time and season, strategically create something that will outlive you and immortalize your name.
190. The believer received a new Life, new Spirit but not a new mind. A believer can have the most intimate fellowship with God and at the same time, the mind can unintentionally receives suggestions of Satan.
191. Life and knowledge are two important things

in a believer. When you receive the life of Christ, you must also receive the knowledge of Christ. The first is done once but the second is continuous and no end.

192. The nature of sin is different from the action of sin. A believer may not have the former but can have the latter. When he has, he is still a Christian but carnal.
193. You don't get into ministry by starting a ministry. Ministries are birthed in prayers. It takes long hours of soul travail and intercessory prayers to give birth to a true work.
194. When God wants to really honor a man, He will give him or her an open demonstration. When God empowers you to display, never take the glory or honor, give it to God
195. When your life speaks result, it will place you in leadership position. The proof of your wisdom and leadership potential is in your result.
196. Knowledge will make you know. But doing will make you known. You need to move from knowing to doing.
197. You are a male by nature, and you are a man by nurture. Growth is not a function of nature but nurture. Nurture yourself, gifts to grow.
198. Become an uncommon expert in something. So that when they mention your name, they think of that theory. Your name should not just carry

your personality but your place(field).

199. It's not about how many people like you. It's about who likes you more. Joseph didn't need all of Egypt voting for him. He just needed Pharoah to say 'I like you'.
200. Favour accelerate you to the center of where you want to be. Favour brings celebration to your difference.
201. 201) Demonic activity around your life is the clue that significant answers are about to explode in your life.
202. God can get you anywhere in the world in twenty four hours. He doesn't operate human calendar or earthly mode of transport. He can create events that will make kings to call for you in two hours. Ask Joseph!
203. If unusual warfare surrounds your life, God has decided to assign a territory on the earth to you.
204. When the season of the brook was over, Elijah didn't pray for miracle. He left the place. Never stay where God hasn't assign you. Your weakness will flourish there, your strength will die and you will never be honored for your difference.
205. When you are where God assigned you, you will always rise above competitors and rivals.
206. There is difference between the body of Jesus and the body of Christ. Holy Communion is

the body of Jesus and blood of Jesus; while the church is the body of Christ.

207. After you pray and God showed you the next level, ensure you identify the brain and intelligence (people) God has given you to move to another level.
208. The law of power says, once your heart and mouth are in agreement over a matter, power will break out.
209. Arise, shine for your light is come. The light God will put in your life are creative thoughts of what to do, always ensure you implement those thoughts. Don't be lazy about implementing all the thoughts of your mind.
210. To him that has more, more will be given. To the man that implement, more things start coming to you. Things get clearer only when you take step.
211. Any area you have been promised dominion or you want to dominate, find a mentor or model in those areas and begin to do what they did.
212. Sometimes, when you want to birth a vision, you have to be alone. Privacy and secret places are the best labour rooms for vision.
213. One of the ability given to man is the power to give name. You are superior to whatever you give a name. Any time you want to establish your dominion over something or somewhere,

give it a name.

- 214. You have dominion over anything you give instructions to. If you don't give instructions, you lose your dominion. Dominion doesn't give suggestions but instructions.
- 215. When you read or study on God, you know about God, but when you fellowship, you know God. Those who know their God shall do exploit. To know is to experience.
- 216. There is a difference between pictures and x-ray. Pictures are outward, x-ray is lowered. The gospel is the pictures of Christ, the Epistles are the x-rays of Christ.
- 217. The word of God is different from the word from God. The word of God is the expression of God's Spirit in letters. The word from God is the word specifically said to a person to direct and instruct him.
- 218. The essence of the flow of the Spirit is to get a word and not some mere activities. The flow of the Spirit is known in the flow of words.
- 219. To grow first in life, start with what you have and be consistent. You cannot move forward looking backward.
- 220. Success is a network of people - group, teams, relationship. For you to increase at any level, you either increase the people or what is in the people.

221. It is not connection that determine your position tomorrow. Only those who stay focus on their task end up as front-liners in future.
222. No extraordinary person runs a normal schedule. Everybody pays something extra to become extraordinary.
223. When you come to Christ, you've obtained mercy. Mercy comes to cover our errors, but grace comes to cover our efforts. You don't grow in mercy but you can grow in grace. The more you grow in grace, the more you grow higher.
224. The secret things belong to God but whatever has been revealed belong to you. Whatever is not revealed to you is not given to you.
225. Add knowledge to your gifts. God only gives raw materials, He doesn't give finished product.
226. Develop yourself and what you have to a state of proficiency. Let who you are and what you have be irreplaceable.
227. Show honor to those ahead of you. If you honor them publicly, you'll have private influence with them. People can perceive it intuitively when you despise them. Respect is earned, honor is given.
228. Relationship and connection can open a door, but your skill will take you in.
229. Greatness in ministry comes through: START-

ING OR SERVING . Know your place. You will regret if you are designed to serve but you go to start.

- 230. You don't come out of a church or ministry to start ministry. You come out of the loins of a man. Every genuine ministry is coming out of someone and somewhere.
- 231. When God changes your level, He changes your strategies and style. When He changes your season, He changes your association.
- 232. Your work is the key to owning the earth. Work is the key to getting dominion on Earth.
- 233. A leader is not one with knowledge but those with proofs and can teach it. It's the proofs your life supplies that gives validity to your message.
- 234. The man with the right information is ahead and afar. He is the head and the lead. Getting the right information set you far above others.
- 235. Spiritual intelligence is the experience of a man in which He is able to think at the frequency of God in handling day to day activities.
- 236. Every church leaders and pastors should learn the language of governance. Governments speak in laws and code, rights and constitution, etc. You don't speak to national leaders same way you speak to church members.
- 237. Fall in love when you are ready not when you are lonely.

238. When you drive away somebody out of your life, you drive away something. Men are things. God hides things in men. Whatever you are praying for is not in heaven but in a man.
239. Death is first, separation from God and later cessation of life. The former is spiritual death while the latter is physical death. Death as an entity and event died in the hand of Jesus. As long as you are saved, you have power over death.
240. Rubber band comes in different size, colours, and shapes, but they all work on the same principles. They must be stretched. Likewise our personalities, talents and gifts are different, we are also not effective unless we are stretched.
241. You don't want to be boring, always be inspired. To be inspired, always have new thoughts.
242. Until you start, nobody follows; until you serve, you cannot lead.
243. If you can break barriers, records, laws and do something extraordinary, you give others permission and confidence to do so.
244. You have been praying to possess territories. It's time you know that the prerequisites for possessing territories is vision.
245. For sin shall not have dominion over you. God nowhere says we may not sin but He says we are not able to sin.

- 246. If you have high level intelligence but low level imagination, you can't go far. Your intelligence is given you to bring to reality the picture your imagination has given you.
- 247. Anytime Something tells you that you can't do it, it is because you have the power within you to do it. step out by faith to do it.
- 248. What to do to generate your revenue. Simply know the amount you will need. Then, ask if what you are doing now can earn you such amount. If what you are doing now can't earn you such amount now or later, you need to change what you are doing.
- 249. Influence is given by God to those who have the welfare of the people in heart. It's those who give themselves out to the advancement of others that end up becoming influential.
- 250. You need to expand your mind. How you expand your mind is by exposing it to big things, exercise your mind by reading, listening, watching and traveling.
- 251. Your prosperity should come from your gifts not your salary. From what you can do better, not from what you earn monthly.
- 252. If you are ignorant, you can still be helped. But if you are arrogant, you can't be helped. Always remain humble to remain lifted.
- 253. Watch what you say, angels are always on mis-

sion to execute your words. They don't respond to how you say things but what you say.

254. God will give you instructions, but He doesn't make decisions for you. Every instruction by God and man needs your decision to obey it. Always remember that a delayed obedience is still equal to disobedience.
255. Failing to renew your minds means allowing your old ideas and old ways of thinking to continue to block the flow of God's Supernatural ways in your life. The reason people do whatever they like is because their mind is not renewed.
256. Transformation starts from the mind. You can't be thinking poverty and expect to be rich. You can't be thinking of who to give you money to spend, and expect to prosper. If you want adventure into supernatural wealth, sit down and prosper in your mind first. You will prosper in all things to the degree to which your soul prosper.

About the Author

Niyi Makinde is an Apostle and Author, a Leadership Expert and Quotient Coach. His passion is to raise ministers and leaders. He has written many books that are fast spreading across places. His books are always flooded with rich contents and great wisdom. He is highly versatile!

Apostle Niyi is the President of Rebirth Global Church – a network of churches across the globe. Few of the programmes known with the church are CONNECT (an annual confluence of men from all walks of life); SupernaturalSHIFT (a monthly gathering of people for supernatural empowerment) and RESOM (the school of ministry where pastors and leaders are empowered for ministry).

Apostle Niyi has been in ministry for more than fifteen years. He is the CEO of Institution Power, a school set to raise leaders in the Business World.

You can connect with me on:

 <https://www.niyimakinde.com>

Also by Niyi Makinde

You Are Different

Recognize your dynamics. Maximize your difference.

The Miracle of Zoe

"And He will love you and bless you and multiply you..." - Deut. 7:13

NIYI MAKINDE

Multiply

Unleash your internal and external capacity for increase.

Strategic Business Plan

The Revolutionary Apostle

Multiplying Your Spiritual And
Influential Capacity For Global
Relevance

Wisdom Power

Vision shows you there; Wisdom
takes you there.

Tithing

A Grace Oriented and Faith Based Message

Prayer Force

(In Volumes)