

Editor: Gloria Jean Woodard

POWER IN THE WORD FOR HEALING OF THE SOUL

When we speak of the soul, we are dealing with the mind, will, emotions, feelings, and attitude. There are some people that really don't want to get up to another day. They think it is so bad to ever believe God for better times because they're hurting in their mind; in their soul. It seems the hole is dug and they can't seem to get out. Remember, we have an enemy who comes to steal, kill, and destroy (Jh.10:10a).

- Don't allow the devil to steal God's Word from you which will help you stay balanced and use wise choices.

- Don't allow the devil to kill the joy God has placed in you. **For the joy of the Lord is your very strength (Neh.8:10c)** to keep you balanced in knowing that God

lives to be faithful.

- Don't allow the devil to destroy your character. You are who God says you are: righteous in Christ; perfect in His Will no matter what the enemy tries to fill your mind with.

You can never go out of God's sight or His love! He is faithful! Ask Him to restore your soul.

The mind can get so weary that it draws the heart away from God and the spirit is weakened. That will mean the soul is stronger than the spirit man and the enemy wants your soul. But let me tell you, just like the

body can be refreshed, the soul can be refreshed and revived. Do you want your soul going into the depths of Hell? **No!** This is the soul that God blows breath into everyday; the soul that God waters with His Spirit, when you read and pray? The Holy Spirit is our **"Helper."** Yes, the One you can't see, yet lives to help you. He is there to revive and refresh you with incredible power and bring all things that's needed back to your remembrance .

- Cry out sincerely to God.
- Read the bible.
- Meditate on the Word you've read and ask God to give understanding.
- Begin to praise God by thanking Him for the regulation of your mind.

For you see God is faithful! God allows us to go through things which brings us closer

to Him; allowing us to see that there is none but Him that saves our soul; none but Him that loves and lives forever. And to live forever with Him depends on us having a right relationship with Jesus Christ—Him being Savior and Lord!

God can heal your soul even when you think you've gotten too far off; even when you've turned around and gone in the opposite direction (didn't He do it for Jonah?). When you go into a battle you tend to take a look at your life; you tend to take inventory, trying to get everything straight with God and with others be-

INSIDE THIS ISSUE:

Editor's Words:	1-4
Power In The Word For Healing Of The Soul	
Prayer	4
Health Awareness— Women's Health	5
Bible Quiz	5-6
Scripture For The Healing Of The Soul	6
Mission / Vision	6

POWER IN THE WORD FOR HEALING OF THE SOUL

cause you want your conscious clear; you want your heart right with God; and you don't want to have any doubts or regrets. Well that's the same way when coming out of a battle, you don't want any surprises, you need the spirit, soul, and body still strengthened with the Spirit of God working on the inside to keep you recognizing God's faithfulness; and recognizing that your soul needs to stay thirsty for God.

Because Jesus is the Drawer, His Spirit keeps unctioining us to come into His presence. **Come unto me all ye that labor and are heavy laden and I will give you rest Matt.11:28.** In **Matt.9** the paralytic man or the man sick of the palsy lay on his bed of affliction. Those bringing him to Jesus had faith to not give up. When you truly want the healing, the refreshing, the replenishing of Jesus you'll find a way to get to Him. When we are weak in body, soul, and spirit call on those that are strong in faith. God will place those faces or names in your mind or heart to call on. Tell them your problem. I find out that sometimes when you call on another, you'll find out that their situation might be worst than yours, and you will

wind-up encouraging them. That's the plan! You know God will work it out that way. **Jesus seeing their faith said unto the sick of the palsy; Son be of good cheer; thy sins be forgiven thee Matt.9:2.** Whether we want to admit it or not, sin is the result in some of our sicknesses. Some diseases lie dormant in our bodies for years waiting for the door to be opened, that's what sin does. It just waits for the right opportunity. When there's unforgiveness in your heart, it turns into bitterness. It attaches itself to jealousy, hatred, gossip etc. and consumes itself by taking up root in the body. Whether it occurred today or some time ago on your job, in your home, in your church, or with some family member, it's there and **God says forgive.** Do it today for the healing of your soul which brings health to your body. And when you can do it readily, then you know that it is nobody but God doing it through you; your attitude chooses to change; there's a transformation of your mindset going on (*it's no more you but God's doing it*). The reconciling power of God's work has to occur before the physical manifestation. The miraculous

healing of the paralytic man occurred after his sins were forgiven. Jesus says, **Arise, take up your bed and go into thine house (V6b).** If there is any unforgiveness in your heart, you are separated from the Father and your prayers are just bouncing off the ceiling. Let go of all those things that want to paralyze you and don't forget to forgive yourself. Oh yes, the devil is speaking lies to your mind and saying, *'they're still talking about you etc.'*

It may not be just the sin of unforgiveness we're harboring, it may be the stress of the baggage we've not let go; carrying and saying this is my lot in life; I can't let so-in-so down; trying to run somebody else' life and all the while getting off track with God; and saying, I have to take care of this and take care of that. These are the things we need to confess to God and begin to put the Word to, to have peaceful healing in our soul. Harm is penetrating and you don't even know it. You think you are doing well. But there are spirits creeping in: the spirit of heaviness; the spirit of depression; the spirit of worry, and many more. These spirits bring on pre-mature death. Depression is one

spirit the devil uses to get many souls to turn away from Christ; depressed because of rejection, depressed from an addiction; depressed from a sickness in your body; and depression that leads to suicide. The bottom line, depression may be from some sin the devil has you dwelling on or that you haven't asked for forgiveness of or that you haven't trusted God for. The word says, **confess your faults one to another, and pray one for another, that ye may be healed James 5:16a.** Don't try to be God by doing the things He's very capable of doing and very capable of changing. When you begin to get depressed, begin to bind that enemy of depression and cast every care upon God by loosing the Comforter upon every circumstance. Before the body can get healed, the mind or soul has to be in line with the Spirit, meaning your faith walk is not a seen thing but a heart belief; an assurance that as you release all things to God, they're now in His hands. I want you to say with conviction: **LORD I RELEASE EVERY CARE INTO YOUR HANDS! Begin to say what you release; give name to it.**

POWER IN THE WORD FOR HEALING OF THE SOUL

Now your spirit-man can come alive to believe the impossible! It's not a feeling thing and sometimes it is. Sometimes you can literally feel the release off your shoulders by saying it over and over until your mind is renewed to that truth. But truly it is a trusting belief in God, an unseen thing. Come and sit under a good teacher of the gospel. He is none other than: God will be the Administrator; Jesus will be the Logos and Rhema Word; and the Holy Spirit will be the Power who brings and quickens that Word to come alive in your heart.

Remember, you have to deal with the root cause because it will persist through symptoms: whether it be emotional problems, mental problems, speech problems, sex problems, addictions, physical infirmities or religious error. We suffer for not knowing the power we have inside; the power and authority that comes through Salvation; that comes through the Baptism of the Holy Spirit; that comes from being Born Again. Use Jesus' name to speak with power and authority.

First point: The battle is in the mind. Second point:

The mind has to be transformed. The devil will always want to isolate you, where you don't talk to anyone; where you don't read; we don't surround ourselves with any spiritual friends, just old ones that can't help you overcome anything. They isolate your mind to think wrong thoughts; to think that there is no hope for you. The devil has a plan but God has an even better and greater plan, and that is to bring life and life more abundantly (Jh.10:10b); and to finish well.

Can you remember Saul being sick in mind and how God brought healing to his soul through the music of David? In the Old Testament times, the Spirit of God came and went. **1Sam.16:14-22 But the Spirit of the Lord departed from Saul and an evil spirit from the Lord troubled him. Verse 23 And it came to pass when the evil spirit from God was upon Saul, then David took a harp and played with his hand so Saul was refreshed, and was well, and the evil spirit departed from Him.** Only God could do this because God had ordained David for this.

David was anointed. **The anointing breaks the yoke** of the enemy. **1Sam.16:13 Then Samuel took the horn of oil and anointed him in the midst of his brethren: and the Spirit of the Lord came upon David from that day forward...And at the same time the Spirit of the Lord departed from Saul.** God used music to refresh and heal Saul for a time. And God uses music in our congregations to get us ready for the preached Word. He uses music to heal our mind and body of the dirt that has accumulated. Each time you get into His presence with hands lifted in surrender, He's healing your hurts; your body; your thoughts. *I will enter His gates with thanksgiving in my heart, I will enter His courts with praise, I will say this is day the Lord has made, I will rejoice for He had made me glad.*

There is a spiritual battle going on before there is a physical healing. There is **POWER IN THE WORD OF GOD, Use it!** What you learn in your pain and trials is not to defeat you but to build you to depend on the "*Greater One*" inside. **LEARN: 2Corth.10:3-5** for every time

the enemy brings a thought against God's Word, cast it down ; **LEARN: 2Corth.4:17-18** and know that your affliction is temporary. **LEARN: Rom.4:17** and speak those things into existence. **LEARN: (Rom.12:2)** and be renewed in your mind/soul; thoughts transformed through His Word. Don't give the devil a foothold; don't give up inside; don't let the soul get depleted, but allow the spirit man to come alive with **POWER IN THE WORD FOR HEALING OF YOUR BODY AND SOUL!** Whatever it takes to get the devil out of your mind and off your back, **do it!** Call on the name of Jesus; listen to anointed music; confess the power of God's Word aloud so your mind can hear it. The significance of doing that is that you're chopping down vines that have taken root to bring death; you are chopping down strongholds that are debilitating you. Sometimes your release is not instantly, that's why you have to keep doing it. There are spiritual things happening in the unseen as you speak the Word; as you sing praises; as you thank God! Keep doing it all for your freedom; for all of your healing.

THE POWER IN THE WORD is your medication. Just as the

POWER IN THE WORD FOR HEALING OF THE SOUL

physician tells you to take the medicine three times a day, do the same with God's Word. Anytime a symptom occurs, take His Word and digest it by speaking it out with faith, because **the devil also believes and tremble (James 2:19). 4:7 says resist the devil and he will flee from you.** That means his power cannot stand before God when you are submitted, the resistance comes because you are submitted. His knee has to bow and his power is rendered inoperative. Don't go back and take those things back up again and have him operating again.

If your soul needs refreshing, **POWER IN THE WORD** lives to bring life inwardly. Make no mistake about it, **GOD IS STILL THE HEALER!** He is the God that healeth thee **Exo.15:26. The Creator and The Deliverer !**

Because our faith deals in all healings, let's talk about physical healing. Some might say my faith is not there for the healing of my body. My faith is in the doctors. God uses what and who He will. Your full assurance still has to be in **the Healer!** To have healing is not a wishful hope. He keeps saying, **it's accord-**

ing to your faith (Matt.9:29). He says oh ye of little faith (Matt.8:26). He keeps saying, **would thou be made whole (Jh.5:6).** Even though these bodies are corruptible and come here to die, we are allotted a certain amount of time on this earth to do what God has called us to.

Hezekiah asked the Lord to heal him and God gave him fifteen more years (**2Kgs.20:5, 6**). Paul's thorn was not removed, though he asked three times. God gave him an answer—**My grace is sufficient for thee: for my strength is made perfect in weakness 2Corth.12:9a.** If you are still waiting to be healed or be set free from an illness, remember these words: **Continue to need His strength; continue to know that health and healing is your inheritance. Don't give in to mind thoughts or hoping.** Paul still continued to walk in power because he continued to seek God's strength. Why some suffer in sickness? Why some live to 100? And why some die at birth? only God knows the reason, the when, and the whys.

All I can say is: God is still maturing us, even through lameness, or sickness, or even good

health. He is not finished with us. It won't be by your might, nor by your power, but by God's Spirit (**Zech.4:63**). Continue to seek Him till healing comes. When my mother passed with a physical illness in her body, the devil tried to tell me that God's healing power don't work. However, I know Jesus died on the cross for our very healing. His revelation to me was that she is healed, not on this side but on the other side. God's purpose is still for us to trust Him. I still believe in physical healing and my faith continues to believe for others, because I believe in the Healer and His Word! I've seen Him do miracles even through my prayers. Jesus continues to be my hope and my Healer no matter the twists and turns, the pitfalls and downfalls. My eyes were never taken off of Him. He has my heart, my love, and my mind. And with joy and anticipation, I let go so God can take root in my spirit and soul to keep me strengthened and walking in maturity. Healing of your soul is shaped and molded in God's hands; in God's truths as you take in **POWER IN THE WORD!** **God Bless with Love!**

PRAYER: Lord I come before Your throne of Grace with a contrite heart, asking to be forgiven of my sins. Create in me a clean heart and renew a right spirit within me. I ask you to forgive those who have trespassed against me and I forgive those that I am holding in judgment who have trespassed against me. Cleanse me from bitterness, resentment, and unforgiveness which I have held in my heart. I ask the Holy Spirit to bring all those people to my remembrance. I will speak their names in faith believing they are forgiven in my heart. I now release them into the reconciling power of the Cross of Calvary which brings total deliverance and healing to our bodies, souls, and spirits. I plead the blood of Jesus over my soul to stay in right order with You Lord. I thank you Father, in Jesus' Name, Amen

Health Awareness
Wellness For Life
From The Kelsey Korner
by Sis. Esther Corners

MENSTUAL CYCLES
Premenstrual Syndrome
(PMS)

SYMPTOMS

- Worry, bad moods, mood swings, tension, sadness, sleeplessness, fatigue, forgetfulness,
- bloating, weight gain, headaches and breast tenderness, increased hunger; sugar or salt cravings.

HOME CARE

- Get at least 8hrs. sleep every night.
- Exercise regularly. Be active at least 30 minutes daily for 5

WOMEN'S HEALTH

WOMEN'S HEALTH

- days.
- Eat healthy balanced meals. Include servings of whole grains, fruits, vegetables, lean meats, and low fat milk products.
- Stay away from sugar, white flour and sodium (especially right before your period).
- Stay away from caffeine, alcohol and cigarettes.

CRAMPS

These can occur just before and during your period. Along with cramps, you might also have an upset stomach, vomiting, diarrhea or fainting spells.

- Taking a hot bath or placing a heating pad on your lower abdomen or back may help manage pain.
- If symptoms are more severe, ask your health care provider about pain relievers.

BREAST EXAMS

Breast exam help find changes in the breasts that are sometimes breast cancer warning signs. Most breast changes turn out to be benign. Most women get a clinical breast exam as part of a regular check-up. During this exam, a health professional feels and looks for changes in your breasts.

MAMMOGRAMS

A Mammogram is an X-ray of the inside of your breast. Starting at age 40 and is to be done every year afterwards.

Genesis 2:23-24 And the rib, which the Lord God had taken from man, made he a woman and brought her unto the man. And Adam said, this is now bone of my bones, and flesh of my flesh; she shall be called woman, because she was taken out of man.

Bible Quiz

- Casting all your _____ upon him, for he careth for you **1Pt.5:7**
- I will never _____ thee, nor _____ thee **Heb.13:5**
- The Lord is my _____; I shall not _____ **Ps.23:1**
- _____ thy way unto the _____; _____ also in him; and he shall bring it to pass **Ps.37:5**
- Be of good _____, and he shall _____ thine _____ **Ps.27:14**
- When thou _____ through the _____, I will be with thee **Is.43:2**
- When he shall _____, we shall be like _____; for we shall see him as he is **1Jh.3:2**
- Be not _____; for I am thy God **Is.41:10**
- He giveth _____ to the _____; and to them that have no might he increaseth strength **Is.40:29**
- _____ the same _____, and _____, and _____ **Heb.13:8**
- My God shall _____ all your _____ according to his _____ in _____ by Christ Jesus **Phil.4:19**
- _____ unto me, and I will _____ thee **Jer.33:3**
- Thou wilt keep him in _____, whose _____ is stayed on thee: because he trusteth in thee **Is.26:3**
- God is my _____; I will trust, and not be _____ **Is.12:2**

L W E C A E P T C E F R E P N
 L J E S U S C H R I S T P C C
 E K A S R O F A S Z Y U F F O
 A H P C U S D E Y A M S I D M
 V I C R M R T T D E E N Q Y M
 E M A A I D D R E H P E H S I
 V G L N N Z E E E E R L D F T
 E R L S D T D F T N A W O O S
 V A V W S I F V S S G C A R E
 U E H E A A T R U S T T F E D
 A P Y R I G V P O W E R H V W
 V P F N D L P A S S E T H E W
 P A T S A L V A T I O N F R N
 T O D A Y R O L G S R E T A W
 T R A E H V C C Y R I C H E S

SCRIPTURES ON HEALING THE SOUL

POWER IN THE WORD MINISTRY

For the Word of God is quick, and powerful, and sharper than any two-edged sword, piercing even to the dividing asunder of soul and spirit, and of the joints and marrow, and is a discerner of the thoughts and intents of the heart. Hebrews 4:12

My MISSION: Reach and encourage others in letting you know that God is able to do the impossible.

My VISION: Articles to be written in a Book to inspire others.

IT CAN HAPPEN

How much more shall you Father which is in heaven, give good things to them that ask him? Matthew 7:11b

My MISSION: Use the God-given gift for His glory!

My VISION: Teach others to reach for those God-given gifts in them!

1ST WEEK	2ND WEEK	3RD WEEK	4TH WEEK
<p>The troubles of my heart are enlarged: O bring thou me out of my distresses. Look upon mine affliction and my pain; and forgive all my sins</p> <p>Psalm 25:17-18</p>	<p>Pleasant words are as an honeycomb, sweet to the soul, and health to the bones.</p> <p>Proverbs 16:24</p>	<p>Why art thou cast down, O my soul? and why art thou disquieted within me? hope thou in God: for I shall yet praise him, who is the health of my countenance, and my God.</p> <p>Psalms 42:11</p>	<p>Bless the LORD, O my soul, And forget not all His benefits: Who forgives all your iniquities, Who heals all your diseases, Who redeems your life from destruction, Who crowns you with loving-kindness and tender mercies, Who satisfies your mouth with good things, So that your youth is renewed like the eagle's.</p> <p>Psalm 103:2-5</p>

Meditate on these for 30 days. Get them into your heart.

Dates to Remember - September 2011

- September 5 Labor Day
- September 11 National Grandparents Day
- September 23 Autumn Begins

Website pitwm.net

Bible Quiz

1. In Micah chapter 6, God was speaking to Israel. What did He tell them would happen to them because of their sins.

- a. They would be made sick.
- b. They would be hungry, and would not be able to store up any food.
- c. They would sow but not reap, of both olives and grapes.
- d. All of the above.

2. Jesus told a parable about a sower and his seed. He spoke of seed that fell by the wayside which the birds ate. What did this seed represent?

- a. Those who hear the word, but the devil comes and takes the word from their hearts so that they are not saved.
- b. Those who, when they hear, receive the word with joy; which believe for a while but in time of temptation fall away.
- c. Those who when they have heard are choked with cares and

riches and pleasures of this life, and bring no fruit to perfection.
d. Those who hear the word, keep it, and bring forth fruit with patience.

3. To the Corinthians Paul wrote, "Blessed be God, even the Father of our Lord Jesus Christ, the Father of mercies, and the God of all comfort; Who comforteth us in all our tribulation, that we may be able to ____"

- a. endure to the end.
- b. preach the word in season and out of season
- c. comfort them which are in any trouble.
- d. stand fast in the liberty wherewith we have been set free.

4. What 'doeth good like a medicine'?

- a. A wise heart
- b. A merry heart
- c. A peaceful heart
- d. A righteous heart

5. 'Hope deferred' maketh what sick?

- a. Mind c. Heart
- b. Body d. Head

6. How many years has the woman with the issue of blood suffered for before she was healed by Jesus?

- a. 12 years c. 19 years
- b. 17 years d. 20 years

7. Decelt is in the heart of them that... do what?

- a. Maketh lies
- b. Shed innocent blood
- c. Imagine evil
- d. Condemn the just

8. What did Jesus say is the greatest commandment in the law?

- a. To love your neighbour as yourself
- b. To love God with all your heart, soul and mind
- c. To worship only the one true God
- d. Not to worship idols

9. Found in the Newsletter: What is the soul?

10. When you sow to the flesh, you reap ____, but when you sow to the Spirit, you reap ____.

11. When does a Christian feel the blunt of sin and when is the time to acknowledge it?

12. "Wherefore think ye ___ in your hearts?"

13. Matt.6:14-15 says?

14. David said "heal my soul for I have ___ against thee."

15. Where does the battle for the soul begin?

ANSWERS:	
10. corruption / life everlasting	1.d
9. mind will emotions feelings...	2.a
	3.c
	4.b.
	5.c
15. the mind	6.a
14. sinned	7.c
13. —	8.b
12. evil	9.
11. immediately	10.