

“Arise and Go Down to the Potter’s House...”

NEWSLETTER - AUGUST, 2005

Global Awakening - A Call to Prayer

In this hour of history in which we live, being led by the Spirit is our survival mechanism. Hearing God’s voice

in everyday life is no longer an option, but a necessity. It is imperative that we all live supernatural lives and spend time in the secret place with the Lord. He is calling all of us to deeper intimacy and prayer for the perilous hour in which we live.

People are teetering in fear from global terrorism. The recent terrorist bombings in London quickly reminded Americans of the 9-11 tragedy on our own soil. On that early September morning, an idealism that will never return was stolen from American hearts. Not only did the twin towers topple, but also a sense of invulnerability and strength. The illusion of being untouchable was buried among the rubble of twisted iron and charred debris. The borders of the United States suddenly seemed very penetrable. The explosions in London’s tube system carry a similar weight for the British and a heightened sense of fear

echoes around the globe, recalling similar attacks in Madrid and Israel.

We face the haunting reality that at any moment our city or nation could be targeted with limited biological or even nuclear warfare. Did you ever wonder if it was safe to open your mail after the anthrax scare? Do you pause a moment before taking an airplane? Do you think twice before boarding a bus or subway? With the current eruption of violence, do you ever question if your child’s school is safe? Simply stated, hearing God’s voice is one of our greatest weapons in these perilous times. To hear God’s voice, we must walk in close intimacy with Him and spend time daily in the Word and prayer.

For a generation that has never seen a world war on American soil, the shockwaves of 9-11 rippled through every level of society. As kamikaze aircraft on suicide missions suddenly crashed into the World Trade Center (the financial mecca of America) and the Pentagon (the center of governmental strategies), America essentially had a heart attack. For a brief moment, it seemed like the entire nation was paralyzed. As we recently watched the soot covered Londoners stumbling out of smoke-filled stations, or carried on gurneys bruised and bleeding, we were

reminded that this is a very strategic hour. This is a time of war. We are in a window of preparation. The Lord is calling His prayer warriors to come forth.

In addition to terrorism, there is renewed fear of financial shaking, stock market collapse, unemployment, fuel shortages and the unnerving concerns of seeing our sons and daughters being drafted to the front lines of raging wars.

CONTENTS:

- Word from Jill
- Move Update
- Future Itinerary

MASTER POTTER STAFF:

Founder:

Jill Austin

Office:

- Curt Reese
- Rose Reese
- Linda Valen

Bookstore:

- Forrest Bell
- Patricia Bell

Prayer Watch:

- Patricia Bell

Marketing:

- Claire Hawley

Finance:

- Robin Davis

“Peace, peace at any price,” is the cry of most of our hearts. However, should we trade our personal and national freedoms for false global peace because the fear of evil alliances and the anti-Christ loom in the future? If we move too quickly, it is feasible that in our lifetime many of our democratic nations could move into martial law, one-world government, one-world religion, and a one-world financial system.

This is the first time in history where the majority of Christians believe we are living in the generation when the Lord will return. Even in secular media, there is a common theme that the end of the world is at hand. Can people find their refuge in planning escape routes, stocking their basements as we did before Y2K and believing in any religious doctrine or political system that will give them a false sense of security?

The Church is Unprepared

News from Great Britain has reported people turning to prayer during the attack and upon hearing the news. Once again, throughout the earth, there was a global awakening -- a call for prayer.

In America after 9-11, church attendance skyrocketed as the doors of sanctuaries swung open promising answers and comfort. Rather than encountering a lovesick God who could meet them in their darkest need, the church was barren. The leaders were largely as confused as the people, and the voices of the prophets were few and far between. Their questions were not answered, their hearts were not encouraged, and they left wondering, “Where is God? How could a loving God allow this?” As a result, church attendance is currently lower than before 9-11.

Since then in America, sports attendance has soared, movies have prospered, and we continue our lives, business as usual. Even though we have tried to anesthetize our pain through entertainment, we have not forgotten. And though we have buried our dead, our fears have never left us. Somewhere in the back of our mind, we are wondering when the next heart attack will happen. It is imperative that we call forth

the watchmen and intercessors and reflect the pure love of Jesus. Let's not let London be another 9-11.

Fresh Strategies from the Heavens

Whenever the city gates are at war, the Lord raises up prophets. Whenever there is great conflict, God will raise up men and women to hear His voice

from Heaven and bring it down for that time and season. As we are moving into great shaking on the earth today, the Lord is going to raise up many of you to stand in the counsels of God and bring down wisdom, revelation and legislation from Heaven to earth.

Reese Howell, a radical apostolic intercessor in World War II, is

an example of this. He would go up into the heavens with a group of intercessors, and they would see the enemy's strategies and God's strategies. They would intercede from the heavens and change the course of the War. The Lord is looking for people who are willing to move at a governmental level to ask Him what is over the land and territory.

The Lord is mobilizing global prayer warriors to invade the kingdom of darkness that threatens the borders of ours and other nations. These intercessors will stand in the gap to bring down fresh strategies and blueprint plans from God's kingdom. I feel like the Lord is raising a remnant of valiant prayer warriors across all denominations around the earth. These radical ones are crying out, “Lord, we want to go into the heavens and see what is happening, so we can impact our world.”

He is asking you to cry, “Jesus, help us to be a people who would know the times and seasons and bring down revelation and application that can start to break open territories with revival and a great harvest of souls.” He also wants us to ask Him to show us fresh strategies for our own families.

The Great Harvest of Souls

Especially during this time of shaking, Jesus desires His bride to love Him passionately above all. To accomplish this abandonment, every idol will be knocked over, all crutches will be kicked out, and any houses built on sand will crumble. Greater intimacy with the Holy Spirit will bring down a greater outpouring of the spiritual gifts of prophecy, healing, discernment, words of knowledge, and deliverance, which will transform secular society and bring multitudes to the glorious Son, Jesus. The Gospel will touch every tribe and tongue.

Holy Covenants versus Evil Alliances

As we are moving into the end times, evil rulers are coming into place. This is not a time for church as usual. This is a time for the fathers and mothers to raise up the next generation to come into place and to get fully equipped with the priestly garments of worship and prayer. This is a time for divine connections and holy covenants to be mobilized as the Lord is sovereignly connecting people across denominations and nations.

There is a shifting. The Lord is moving the players powerfully, like a huge global chessboard. It is a very exciting, yet dangerous time in the spirit. James Bond-type, Special-Ops units are being formed and networking behind the enemy lines with prayer, fasting and loving the Word as their key battle tactic. He prepares each of us in the secret place of prayer and intimacy to suddenly be released in our destiny. Once again, global awakening from the throne room is the call for prayer.

As militant Islamic extremists become more and more brazen in their tactics, another attack is not up for speculation,

but imminent. We are in a season of impending war. As we move deeper into the end times, we will experience the best and the worst of times.

A Prayer Army of Holy Revolutionists

The battle of the ages will boil down to two governments colliding. It will be a horrendous time of fear versus extraordinary faith -- evil alliances versus holy covenants. Both kingdoms are passionate after the souls of men. It is passion versus passion, and fire versus fire.

Clashing kingdoms force us to deal with real issues like abortion, pornography, same-sex marriages, and prayer in school. Where there is radical compromise in our court systems, we need to cry out for justice. The power and authority of the Kingdom of God begins on our knees and in prayer in the secret place.

As watchmen, we are positioned on the walls of our cities and nations and we need to legislate from the heavens to bring down revelation and shift the evil laws of the lands. Whenever there is heavy warfare, God raises up a standard. A radical army of holy revolutionists is being prepared in secret just like the militant extremists organizing in hidden terrorist cells. The Lord is setting in place end-time generals who will emerge victoriously to lead the troops to war.

A Call to the Secret Place

Beloved, God has given me a mandate to blow a trumpet and sound an alarm to summon the troops to return to our First Love and run to the secret place. We need to abide in this secret place and develop a history and deep relationship with the Lord through all of life's ups and downs. In times of global shaking, we are reminded to humble ourselves and ask the Lord to bring us into a fresh fire of holiness, making a new covenant of intimacy with Him. Yes, we want to move as holy revolutionists; but we need to move with purity and humility. Be encouraged that those who come out of the secret place passionately in love with Him will be armed with wisdom and discernment for the hour at hand. The Lord's call for these perilous times is, "Come away with Me,

My Beloved."

Move Update

Thanks to all of your generous contributions last month, we have raised over \$17,000 for our moving expenses! Although this came short of our August 1st goal of \$20,000, the monies have made a considerable dent in our bills and lifted much of the financial burden. I love my new respite by the sea and the office is up and running smoothly with barely a hiccup. It is so wonderful to have a private place I can go to spend time, just me and the Lord. I am beginning to get new downloads and fresh revelation from my Best Friend, and I look forward to sharing with all of you over the coming months. It is my sincere prayer that my ministry blesses you above and beyond the many ways all of you have blessed me with your kindness, prayers, and financial support.

One of the ways I can return your blessings right now is through events. We have some exciting new things on the horizon, including a prophetic school and several fire-filled conferences. There's no better way to charge your spirit than through convening with other believers and of course, the Holy Spirit. There's nothing I love more than His presence; so, you can count on getting your fill at my meetings. Please see the itinerary below, or visit the website: www.masterpotter.com/events/

Additionally, you can grow closer to the Lord while being an active member of our Prayer Watch. Patricia Bell, our Prayer Watch leader, sends out weekly prayer directives for the ministry, as well as specific studies and words of interest for intercessors. Join at: www.masterpotter.com/intercessors/

If you're not already a partner, please sign up to be one on your monthly donation envelope, or visit: www.masterpotter.com/partners/

Be looking for new products and creative projects!

More, Lord!

Upcoming Itinerary

Jill

Jill Austin Speaking
August 14, 2005
10:00am

At Jubilee Church:

1169 Calle Suerte
Camarillo, California
United States
t: 805-482-5424
jubilee@jubileechurch.org
www.jubileechurch.org

School of the Prophetic
September 23 - 25, 2005
Speakers include: Jill Austin and more

Way of the Watchmen:

Advancing the Kingdom
in Days of Conflict
September 11 - 14, 2005
Speakers include: Paul Keith and
Wanda Davis, Jill Austin, Shawn
Bolz & Lila Terhune
Prophetic Worship from Israel
and more...
From: California Prayer Watch
At: Canyon Hills Assembly of God
7001 Auburn
Bakersfield, California 93306
United States

t: 661-716-0034
info@californiaprayerwatch.org
www.threestrandedcord.com

4 Days Of Glory
September 28, 2005 - October 1, 2005
Speakers: Brian Lake, Keith Miller, Patricia
King,
Jill Austin
Clarion Hotel & Conference Center
901 Dual Highway
Hagerstown, Maryland 21740
United States
t: 301-733-5100
www.brianlake.org

Thank you for your support!