

Victory Over The Darkness

- Victory Over The Darkness
- The Bondage Breaker
- Derek Prince Sermons

There are many good ministry resources. I have found the above three resources to be excellent and very effective in all levels of spiritual warfare. These are resources that I'm able to fully endorse.

- “Victory Over The Darkness” by Neil Anderson. Regal Books Publishing, 2000
It's Jesus' promise to you — the promise that you live triumphantly. But what keeps you from really walking in the joy of the Lord? The powers of darkness attack us daily. But, as Dr. Neil Anderson shows in “Victory Over The Darkness”, you can have the power to conquer them by knowing who you are in Christ. Learn to apply the truths of Scripture as a base from which to renew your mind and become the person Christ empowers you to be.
- “The Bondage Breaker” by Neil Anderson. Harvest House Publishers, 2006.
Anderson ultimately helps you break negative thought patterns, control irrational feelings and break out of bondage to sinful behaviour. If you're struggling, discover how to embrace the promises of Jesus to win the spiritual battles confronting you:
 - realize you have the right to be free;
 - confront the power of Satan;
 - fight the temptation to do it your way;
 - trade deception for grace; and
 - affirm your identity in Christ.
- Derek Prince Sermons
Type the above, “Derek Prince Sermons” onto your internet search engine. You will be introduced to video sermons by Derek Prince. There is one sermon that I personally recommend from my own experience these past few months. At a time when I was overwhelmed by spiritual warfare I was unable to move forward in ministry; overwhelmed, distraught and heavily oppressed, I could not function. While in this state of oppression, the Lord asked if I would go on a fast. Having agreed to do this I ended up watching a Derek Prince video on fasting. Over the next three days, my oppression lifted and I was back into ministry. I highly recommend the following video:
“When You Fast, not If” 55 minutes and 32 seconds.