

The Revealer & THE REVELATION

PHILIP CEPHAS

The Revealer & THE REVELATION

PHILIP CEPHAS

You can connect with Apostle Philip Cephias on his official online platforms, most especially his telegram channel for more edifying messages and other uplifting contents.

Telegram:

<https://t.me/Apostlephilipcephias>

Facebook:

www.facebook.com/Apostlephilipcephias

Youtube:

www.youtube.com/Apostlephilipcephias

Instagram:

www.instagram.com/Apostlephilipcephias

Twitter:

www.twitter.com/philipcephias

Email:

philipcephias@gmail.com

Phone No.: +234 9075600036

THE LIFE OF GOD

1st Edition,

© Copyright 2021 by PHILIP CEPHAS

All rights reserved. This book is protected under the copyright laws of the Federal Republic of Nigeria. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage and retrieval system, without permission in writing from the publisher.

Please note that River of Words' publishing style capitalizes certain pronouns and definite articles in Scripture that refer to The Father, Son, and Holy Spirit to portrait the personality of The Godhead, and may differ from some publishers' styles. Take note that the name satan and related names are not capitalized. We choose not to acknowledge him, even to the point of violating grammatical rules.

Cover Design © 2021 by Solomon Apagu Fidelis. All rights reserved.

Designed & Formatted by Solomon Apagu Fidelis

Light & Menorah

+2348152638323

Editor

Lucy Okonkwo

ISBN:

Published by

riverofwords00@gmail.com

+2348152638323

DEDICATION

I dedicate this book to The Lord Jesus Himself! Jesus, I really do want to pour out my life on You! You are the lover of my soul— how I long for your courts and to enter into Your presence. I am a ruined man before you met me and first loved me! Thank you, Jesus!

Philip Cephias

ACKNOWLEDGMENT

Over the years, I have had the high privilege of being impacted by some of the greatest teachers and generals of prayer. Their deposits into my life have been enormous and irreplaceable. I thank The Lord for all those sacrificial servants who have helped to hold up my arms as we continue with endurance to run the race that is set before us. I want to acknowledge my friends and brothers, who we have been labouring together for the kingdom in Zoe rain ministries and spirit barracks intercessors. I also want to thank the pioneers who have gone before us, where would we be without them? Books and sermons have been my mentors. Thanks to all those who laid the foundation that we get to build on.

TABLE OF CONTENTS

<i>Title</i>	<i>i</i>
<i>Connect with Philip Cephas</i>	<i>ii</i>
<i>Copyright</i>	<i>iii</i>
<i>Dedication</i>	<i>iv</i>
<i>Acknowledgemnet</i>	<i>v</i>
<i>Table of Contents</i>	<i>vi</i>
The Revealer and The Revelation	2
<i>Notes</i>	<i>12</i>
<i>About the Author</i>	<i>14</i>
<i>Correspondance</i>	<i>15</i>
<i>Other Books by the Same Author</i>	<i>16</i>
<i>River of Words Feedback</i>	<i>17</i>

The Revealer
&
**THE
REVELATION**

THE REVEALER & THE REVELATION

*We need to further understand another
facet of God as The Revealer, and
His Son as The Revelation.*

The Revealer and The Revelation

But God has revealed them to us through His Spirit. For the Spirit searches all things, yes, the deep things of God. For what man knows the things of a man except the spirit of the man which is in him? Even so no one knows the things of God except the Spirit of God. Now we have received, not the spirit of the world, but the Spirit who is from God, that we might know the things that have been freely given to us by God. These things we also speak, not in words which man's wisdom teaches but which the Holy Spirit teaches, comparing spiritual things with spiritual. But the natural man does not receive the things of the Spirit of God,

for they are foolishness to him; nor can he know them, because they are spiritually discerned. But he who is spiritual judges all things, yet he himself is rightly judged by no one. For “who has known the mind of the LORD that he may instruct Him?” But we have the mind of Christ.

1 Corinthians 2:10-16

Grace and peace be unto you from our Lord Jesus Christ the Firstborn from the dead and the first begotten of the Father from which we all are engrafted and begotten as well through Christ Jesus, who being the expressed image of God and the embodiment of the entire Godhead grant unto us access into the depth of the diverse dimensions of the source of all existence in Him before the foundation of the earth, to Him be glory and honor from now and forevermore, Amen.

We need to further understand another facet of God as the Revealer, and His Son as the Revelation. The Holy Spirit has always been the essence of them all from which every reality of God can find expression through the office of Christ as the revelation. As sojourners in this kingdom, we will become weary without sufficient current revelations in and out of seasons. The Holy Spirit is pivotal in ensuring our convictions are steadfast.

Many believers have backslidden and many more will still backslide when they can't perceive the movement of God beyond the level of their current level of operational knowledge (revelation). The grace of God is always the benchmark for your elevation in God and you grow to the degree to which grace is supplied to you. The grace of God ensures that we comprehend certain revelations that build us and secures our hearts from dryness and spiritual decay. Seeing the center of our influence and recognition lies upon the revelation of the Revealer and the Revelation. We must be humble enough to recognize such operation of the Christ as the revelation and allow Him to find expression in our lives.

When was the last time God revealed something to you? If you are lacking in revelation, you may be lacking in the encounter and if you are lacking in encounter you may be guilty of prayerlessness as a believer. It may be a secret, wisdom, key, principle, instruction, idea, creativity,

and innovation. The communications of God are ineffective to a man if the revelation of God is not unveiled to him. The end of every spirit communication is to grant you a greater insight into the dealings and the personality of God. The nature and the character of God are not learned, they are communicated and imparted by God.

The revealer is God, the Revelation is Christ Jesus- the unveiling of God. He is The Light, The Word, The Truth, The Life, The Way, The Revealer personified, The Light Giver, The Life Given Spirit, The Epitome of the Father, and the Full representation of the entire God nature upon the earth and the heart of men. He can become so many things to so many people, but have you pondered what is He to you? Many years ago, I found myself open to insights, wisdom, and revelations that were beyond my level of assimilation. I continued to pay attention to it and I found out the revealed wisdom, confirmed things that were, is, and is to come. I found myself living life ahead of time. I always have an understanding of what lies ahead for me daily. I stopped living my life to chance but unto obedience and the instructions of the revealer through the revelations. It took me time to understand that a supreme personality hides Himself to that reality. I was beckoned upon to yield in obedience so that I can be guided aright. Many times, I have escaped perils, death, and terrible situations by listening and obeying.

When you are weary as a believer one among the many things you need to do is to trace back the pathway you have journeyed so far and it may amaze you how far you have wandered away from the revelation and how misaligned you may be with the revealer. If you can trace your pathway, then watch out for his leading and instructions because it may take a while but it shall come speedily.

I believed it is a great privilege to give Him a Name upon which you do business with Him. Such a Name grants you access to Him in times of obscurity, sudden gloominess, and deep darkness. In such moments where only a few know what to say and to do to guarantee a prompt response from God. There are confidence and strength that emanates upon understanding the revelation of The Revealer and The Revelation. The understanding of the dynamic ministry and the operations of the Christ will build you up and accelerate your spiritual growth.

Jesus answered and said to him, “Blessed are you, Simon Bar-Jonah, for flesh and blood has not revealed this to you, but My Father who is in heaven.

Matthew 16:17

The revelation of Jesus Christ didn't start from the book of Revelation as John the Beloved captured it, Jesus has been revealed several times throughout scriptures. We see Jesus ask His disciples a pivotal question and He was amazed at their inability to discern and gain access to the revealer until one among them was helped by God the revealer, Peter. Daily as you journey in light and life, you will be demanded to hold onto the current revelation of Jesus Christ if you must survive the journey. Those that can't hold onto it will become tired, weary, and beggarly.

John the Beloved was able to unveil the realities of the revelation beyond time. He saw ahead of Peter's revelation and demystified the mystery of Christ Jesus being the son of the living God.

We are in a time where everyone must strive to know God for themselves. Many have been done injustice to as true sons seeking the pathway to life, others have been led astray as such many have become weary. Now is the time, the father demands and beckons, journey to your salvation and rest. There is a Name to God beyond the normal mundane claim upon which carnal men called Him. God is known by men of intimacy, secret, covenant, and presence. When they call upon Him, they are guaranteed heaven's speedy intervention. Many have failed over time, not because such a pathway is weak in themselves, but men can't decipher how to subscribe to them consistently.

I am a firm believer in the pathway of prayer. Of a truth, we can't talk about the quantity of our prayer without talking about the quality of the prayer and the time we prayed when we are in alignment. Nevertheless, we can't use prayer to excuse the place of obedience, intimacy, revelational Knowing, and personal intercourse with the one who reveals the Son. We must be deliberate in doing that which we teach and become living reality as well as episodes for others to read.

We need to watch out for the basic things of God and the foundation upon which we come to Christ because the journey can be wary if our heart posture is wrong toward the Revelation and the Revealer. We need to check again our genuine love for God, reverential fear of God, how well we value the Presence of The Holy Spirit, and our personal conviction and relationship with Christ. The energy that fuels and propels this journey comes from the intercourse and intimacy with the Spirit of God. If the intimacy is lost, one may fall out of place. Upon consistent intercourse are unprecedented manifestations and the supernatural revealed through our lives.

A man deprived of intimacy is deprived of the presence of God, and a man deprived of the presence of God will soon be deprived of God. A man deprived of God is tag for destruction. The intimacy between God and man is like the intimacy between a husband and his wife. So, we are called into an intimate relationship with Christ which will guarantee our strength. The secrets revealed in the inner chamber creates a synergy that permits transportation and communication that leads to the exchange of divine realities into our mortal person. We become immortalized by being a true witness upon the earth willing to live and even die for the cause.

Our partnership with the Revelation and the Revealer gives birth to fruits of the immortal life and access to the Spirit of God. The fruit of the Spirit is a product of a life formed within a man. It is the fruit of this Spirit that identifies the nature and the character of a man. The man is the Spirit within him and if the temple from the inside is corrupt, the outer temple will be corrupt as the outer reveals the inner. The spirit within us with the help of our soul and body thrives to maintain the balance between time and eternity, mortal and immortality so that we can be visible and relevant in the realm of time and the realm of the Spirit.

“ **A man deprived of intimacy is deprived of the presence of God, and a man deprived of the presence of God will soon be deprived of God.**

The Lord God intended that as small as the church - Ekklesia is of which you and I are functionaries, we should be the shadow of the world because what happens in the church should be a standard and blueprint for operations in the world. The church remains the hope of the world, and we have to get a good definition of who God is and His kingdom so that the world mirrors His kingdom. If we allow the church to be corrupted, the world will be in no time because the church is the heartbeat of the world. The epitome and the replica of the church is supposed to be the world and its system. It may be corrupted, but we are supposed to infiltrate it. The world is supposed to feel the impact of our living and the transformation of our existence.

Tracking down the origin of civilization we all knew that civilization began from the Church. Christ Jesus the revelation and God the revealer have always been the center of every civilization in time past, from Him is the portal and valves through which men derive wisdom for creativity and innovations. The world can never be good in anything outside God.

As much as we must embrace supernatural revelations to aid us in times of dryness and weariness, we must also seek to establish which is public consumption and for personal consumption. These encounters may be needed to build certain structures, convictions, and measures within your spirit man. Never be caught having arguments over a genuine encounter you have had to prove any point. We are not called to win arguments we are living witnesses of God. The scripture is a place of encounter, but a person not humble enough might take the scriptures casually.

You can use the scriptures to prove anything depending on your perspective and heart disposition whether in revelation, doctrine, encounter, rebuke, instruction, and correction. This has been the reason for so many diversities and differences in perception, assimilation, operations, and communication. The Holy Spirit is the only balanced teacher you will have in this realm of operation as you advance more in God. Everyone has one or more excesses in the

“ We are not called to win arguments we are living witnesses of God.

interpretation and communication of the truth, this bias still originates from the diverse perspective and the disposition of truth, revelations, and encounters given by God.

When we talk about spiritual realities, we must understand that the truth is reality and every reality ought to be the truth. The eternal definition of every reality upon the earth and beyond ought to be in truth. Every spirit and its influences bearing witness within your spirit ought to be in truth. When the spirit of God becomes your vehicle, the truth becomes your destination and realities become your natural experience, expression, function, and manifestations. Truth should not subject to your personal opinion, perspective or disposition. We don't define the truth, the truth defines us all. The truth is superior to any acclaimed disposition, revelation, manifestation, encounters, function, and perspective. When a reality is not founded and rooted in truth, it does more harm than good in time. You will know when a reality is not founded on truth because the truth is our gateway to God and life, as truth is a personality. You don't become the truth, you journey into it. The summation of our existence is within the truth. The truth reveals the mystery behind your existence.

We are called to witness unto the truth, we are not to argue or debate it, the truth explains itself. When you have journeyed into reality, living it becomes easier than explaining it. Don't always thrive to win an argument, silence and prayers may be your best choice and response in a time of pressure. As you grow more in revelation, learn to grow more in wisdom.

But when it pleased God, who separated me from my mother's womb and called me through His grace, to reveal His Son in me, that I might preach Him among the Gentiles, I did not immediately confer with flesh and blood.

Galatians 1:15-16

God is still in need of men He can use to reveal His truth. If you are waiting for someone to confirm your calling in God, you may have to wait forever because no man has a clue about the dealings and the callings of God upon your life. Men don't call men on this journey, God calls men. Some of us are struggling because they were called and

ordained by men and not God. You will quit struggling and receive help when you find your pathway and ordination in God. God still helps men in this journey. We must come to embrace the help of God as mortal men else we become tired and weary as we journey through this path. God will require you to humble yourself to go through his protocol in love.

A humble man is a very dangerous man because God fights for him. Worry not about what will befall you as long as you are humble before God because He will always help you. Humility in the kingdom remains a strength in disguise, I will always be afraid and never take for granted a humble spiritual man. It requires humility to pray, fast, and even study. The journey of a believer will require so much humility as he obeys God desperately daily. It is wisdom to demand prayers from others even as a spiritual clergy, it is not a sign of weakness.

“ We must come to embrace the help of God as mortal men else we become tired and weary as we journey through this path.

When you have become weary, seek counsel, prayers, and comfort from the Holy Spirit.

Retreating will be your number one secret of refreshing. Many have not yet learned the art of retreating and maximizing it for strength. Great men are not products of pulpits, but caves, secret places, and hidden places. Every great man in God has been a student of a school in the Spirit that demanded so much from him. Until you are faithful in your classes in the spirit you will be a novice in the things of God.

Paul was such an amazing man. When the Lord appeared to him, he was unaware of so many things. He was not qualified according to the order of men. He was led by the spirit for so many years to be equipped for the work of the ministry. Paul never sought the approval of men, but that of God. Men were pivotal in the journey of Paul, but they were not as important as God is in his life. Paul understood that acceptance with men may not be accepted by God. He was incubated in the Spirit before he was revealed to the world. Premature exposure and births are dangerous for any mother and baby and the same applies in the Spirit.

When God approves of a man, there is nothing the world can do about it, and if God rejects a man the world cannot say otherwise.

The Revelation and the Revelator are still looking for willing hearts and minds He can move upon towards new revelations, new unveiling, and revealing of an ancient civilization hidden beforehand. So many spiritual possibilities and realities must be given birth to in these last days as many have been longtime aborted while others are being miscarried. The warfare of the dragon and the woman that is going to give birth to the man child that will rule the earth is still going on. The woman carrying the destiny of nations is tired, weary, and can no longer sojourn. The Lord demands an awakening, a roaring, to awake again the giant within you to war onto victory. Now is not the time to be stale or feeble, but now is the time to awake in the strength and power of the Lord. Harken again to the word of light as instructions are revealed. Pay attention to the voice of the revealer for He shall yet again speak that you may perceive clearly. Now is the time strength is given and your weakness will be exchanged for His strength.

The earth is being engaged as a weapon of warfare to war against the dragon so that it may stop feeding upon the lives and the destinies of men. To those who have miscarried and aborted within the process of birthing, the Lord will move again and cause you to birth. The lord will give unto you a new name and you shall hear His voice. You will not be left alone in the wilderness gasping for breath, you will be clothed and sealed with the name of the lord again. The unique Name that is being given is not won by right, but to as many, as the Lord sees fit to bring into a new covenant. The father will remember his son, the son who is not lost needs little or not much of his father but a son weary, tired, confused and distressed is in desperate need of his father. Here, He will come for you again as a faithful father who loves his son, for the father has loved you before and He will come for you again to love. He will give you a name when you have been tried, tested, trusted, proven pure in Spirit, and blameless before Him again. You must be taken into a different department of trials, tribulations, and pains for His glory. Comfort brings spiritual weariness and fatigue, no comfortable man gets such a name upon them. God comes to you mostly in times and seasons of despair when all hope is lost and He becomes your only source of

The Tabernacle and The Believer

hope and anchor. You may be demanded to resist temptations even to the shedding of your blood.

His Grace and love are sure and steadfast toward us and He is quick to help us in time of our need.

May God Help Us All.

Shalom.

Get involved, Get engaged. The master calls unto you

Cheers.

Godspeed.

Much love

Philip Cephas

ABOUT THE AUTHOR

PHILIP CEPHAS

Philip Cephas is a seasoned apostolic and prophetic teacher of the gospel. He is a man of love, wisdom, revelation and prayer. He is cantered on effective balancing of Kingdom principles, doctrine and revelations to equip the Body of Christ apostolically and prophetically into its full manifestation of Christ. His love for the Body of Christ is endless. This drive has led him to evangelize and conduct outreach programs in different cities and villages so as to reach the lost souls and administer the gospel of Christ within those environments. He is interested in raising and mentoring youths in prayer, leadership, influence, anointing and investment. He is also a prolific writer. He has authored many books such as *The Prophetic and Vision, Pathway to The Anointing, The Vision of a Great People* and many others. He has been an instrument in the revival movement within Nigeria. He is resident in Lafia, Nasarawa State.

For Correspondence and Question Contact:

Philip Cephias

Email Telegram Facebook

Youtube Instagram Twitter

Phone No.: +234 9075600036

BOOKS BY THE SAME AUTHOR

THE PROPHETIC AND VISION

The prophetic and vision is a revelation from The Holy Spirit, and a clarion called into the experiences of the prophetic. You don't have to be a prophet called into the office of the prophetic to function in the prophetic. The speaking and dealings of God is prophetic in nature.

PATHWAY TO THE ANOINTING

Pathway to the anointing is not just a product of a research done in the flesh, but a personal dealing of walking with The Holy Spirit over time which has resulted to a smearing of the anointing upon my life by God.

VISION OF A GREAT PEOPLE

The vision of a great people is a lile story and a fiction of a family who has been helped by God and still being helped by Him. Among many systems of God expansion upon the face of the earth, a man is pivotal.

For More Information & Feedback

Contact;

My heart bursts its banks, spilling beauty and goodness. I pour it out in a poem to the king, shaping the river into words:

Ps 45:1 MSG

The Lord gave the word: great was the company of those that published it.

Ps 68:11 KJV

[Email](#) [Facebook](#) [Twitter](#) [Telegram](#) [Youtube](#)

[Phone No.: +2348152638323](tel:+2348152638323)

We will be glad to hear from!

