

40 DAYS

of

PROPHETIC

MIRACLES

40 DAYS
of
PROPHETIC
MIRACLES
DAVID KOMOLAFE

"... WILL PROPEL YOU INTO REVIVAL PRAYING AND
PRODUCE SIGNS AND WONDERS." - CHUCK. D. PIERCE.

REDEMPTION PRESS

© 2007 by David Komolafe. All rights reserved.

Second printing in 2012.

Published by Redemption Press, PO Box 427, Enumclaw, WA 98022

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any way by any means—electronic, mechanical, photocopy, recording or otherwise—without the prior permission of the copyright holder, except as provided by USA copyright law.

Unless otherwise indicated, all Scriptures is taken from the New King James Version. Copyright © 1982 by Thomas Nelson Inc. Used by permission. All rights reserved.

Scripture references marked **KJV** are taken from the King James Version of the Bible.

Scripture references marked **NIV** are taken from the Holy Bible, New International Version®, NIV®. Copyright © 1973, 1978, 1984 by Biblica, Inc.™ Used by permission of Zondervan. All rights reserved worldwide. www.zondervan.com

Scripture references marked **NLT** are taken from the Holy Bible, New Living Translation, copyright © 1996, 2004, 2007 by Tyndale House Foundation. Used by permission of Tyndale House Publishers, Inc., Carol Stream, Illinois 60188. All rights reserved.

Scripture references marked **NASB** are taken from the New American Standard Bible, © 1960, 1963, 1968, 1971, 1972, 1973, 1975, 1977, 1995 by The Lockman Foundation. Used by permission.

ISBN 13: 978-1-63232-048-3

ePub: 978-1-63232-049-0

Kindle: 978-1-63232-050-6

Library of Congress Catalog Card Number: 2007920288

ABOUT THE BOOK

This is a prayer book to propel you to a forty-day prophetic journey and make you step into the realm of miracles. It is more than a devotional book; rather it is to equip the weakest person for astounding supernatural experience.

It is a book born out of three decades of prophetic praying for the body of Christ. As a prophetic intercessor, I have seen God work unusual and uncommonly great things in prayer. I have been prophetically informed by the Spirit of the Almighty God of the revival of prayer and of signs and wonders as we approach the end of the age.

Where has the ministry of tears gone? The vehement, earnest, heartfelt prayers of the righteous produce wonderful miracles. "O Lord God! Set our hearts on fire for you again."

One of my roles in the Body of Christ is to develop prayer focuses that help God's people be disciplined in seeking Him, pressing through into a spiritual realm and experiencing His glorious blessings. Therefore, I am always looking for materials that can help equip the body of Christ *Forty Days of Prophetic Miracles* by Pastor David O. Komolafe is one of those self-help publications that will propel you into revival praying and produce signs and wonders. Pastor David explains the importance of forty day focus. Then he leads us step by step until we triumph and overcome past defeats, break into the Presence of God and break forth into miracles around us.

Chuck D. Pierce
President, Glory of Zion International Inc.
Vice President, Global Harvest Ministries
P. O. Box 1601
Denton, TX 76202

Forty Days of Prophetic Miracles is a practical how-to-book, born out of the author's experience. By following the instructions in this prayer book, your life will no longer remain the same. Break through miracles are guaranteed to become a reality in your life. Knowing how to pray will release your faith and will put you on the road to great victory and success.

Rev. Paul Browne Senior Pastor
Faith Alive International Ministries
Kingston, Ontario

Forty Days of Prophetic Miracles is a prophetic prayer to trouble the troublemakers and give rest to the troubled.

DEDICATION

This book is specially dedicated to every member of Above All Christian Gathering.

“He who comes from above is above all; . . . He who comes from heaven is above all.”

(John 3:31)

TABLE *of* CONTENTS

ACKNOWLEDGEMENT	XIII
YOU MUST BE BORN AGAIN	XV
HOW TO USE THIS BOOK	XVII
INTRODUCTION	XXI

DAYS

<i>One</i>	Repentance	25
<i>Two</i>	Self-Deliverance	31
<i>Three</i>	Repairing the Foundation	37
<i>Four</i>	Victory through the Blood	43
<i>Five</i>	Overcoming Fear	49
<i>Six</i>	Open Heaven	55
<i>Seven</i>	Territorial Dominion	63
<i>Eight</i>	Breaking Free from Evil Soul Ties	69
<i>Nine</i>	Sound Mind and Sound Victory	75
<i>Ten</i>	From Generational Bondages to Generational Blessings	81
<i>Eleven</i>	Breaking Loose and Breaking Free	87
<i>Twelve</i>	Deliver Us from Evil	93
<i>Thirteen</i>	Overcoming Dream Attacks	99
<i>Fourteen</i>	Dismantling the Hold of Familiar Spirit	105
<i>Fifteen</i>	Victory over Depression	113
<i>Sixteen</i>	Turning Curses to Blessings	119
<i>Seventeen</i>	Un-caging My Glory	127
<i>Eighteen</i>	Triumphing over Repeated Failure and Defeat	133

<i>Nineteen</i>	Angelic Warfare	139
<i>Twenty</i>	The Siege Is Over	145
<i>Twenty-One</i>	Holy Cry against Evil Decrees	151
<i>Twenty-Two</i>	Quieting the Storms	157
<i>Twenty-Three</i>	Stronger than the Strongman	165
<i>Twenty-Four</i>	Prophetic Warfare	171
<i>Twenty-Five</i>	Let God Arise!	179
<i>Twenty-Six</i>	I Shall Surely Overcome	185
<i>Twenty-Seven</i>	Reigning in Life as King	193
<i>Twenty-Eight</i>	Living in Dominion	199
<i>Twenty-Nine</i>	Prophetic Healing	207
<i>Thirty</i>	I Shall Not Die but Live!	215
<i>Thirty-One</i>	Open Doors	221
<i>Thirty-Two</i>	Prophetic Prayers for Great Provision and Favor	227
<i>Thirty-Three</i>	Overwhelming Mercies	233
<i>Thirty-Four</i>	Receiving Divine Guidance	239
<i>Thirty-Five</i>	Thirsting for God's Presence	245
<i>Thirty-Six</i>	Igniting the Power of the Holy Spirit	251
<i>Thirty-Seven</i>	Quench Not the Spirit	257
<i>Thirty-Eight</i>	Fulfilling Prophetic Destiny	263
<i>Thirty-Nine</i>	Arise and Shine	269
<i>Forty</i>	Praise Warfare	277
ABOUT THE AUTHOR		281

ACKNOWLEDGEMENT

All the glory and adoration be unto the Lord Most High, the Holy One of Israel, who has set me apart from my mother's womb and called me by his grace to reveal Jesus to me. Thank God for Jesus who redeemed me by His blood and honor to the Holy Spirit my true Comforter.

I sincerely appreciate my divinely appointed helpmeet, Mercy, and my prophetic children, Esther, Grace and Shalom. They are blessings, indeed, to me. Thank God for the prophetic role of my mother, brothers, and sisters, they have been wonderfully supportive.

I am glad for the divine privilege to be the lead pastor of a loving, prayerful church—Above All Christian Gathering, Toronto, Canada. This is a wonderful, supportive congregation. God bless you all, in Jesus' name.

YOU MUST BE BORN AGAIN

“Do not marvel that I said to you, ‘You must be born again.’”

(John 3:7)

One of life’s greatest tragedies is to be lost and not realize it. Another tragedy is to be lost and know it, but not admit it or do anything about it. Life’s greatest tragedy is to lose God and not to miss Him.

Man is helpless to save himself because “For all have sinned, and come short of the glory of God” (Romans 3:23). All are guilty before God. Sin came to the world by one man—Adam. When Adam sinned, sin entered the entire human race. Adam’s sin brought death, so death spread to everyone, for everyone sinned. “For I was born a sinner—yes, from the moment my mother conceived me” (Psalm 51:5 NLT). “Your sins have cut you off from God . . .” (Isaiah 59:2, NLT). “For the Son of Man is come to seek and to save that which was lost” (Luke 19:10). Mankind is justified only by accepting God’s plan of redemption. God has provided redemption by faith in Jesus Christ.

“That if you confess with your mouth, ‘Jesus is Lord,’ and believe in your heart that God has raised Him from the dead,

you will be saved. For it is with your heart that you believe and are justified, and it is with your mouth that you confess and are saved” (Romans 10:9–10, NIV). “Repent, therefore, and be converted, that your sins may be blotted out, when the times of refreshing shall come from the presence of the Lord” (Acts 3:19).

- Acknowledge that you are lost and need a Savior—Jesus Christ.
- Confess your sins.
- Invite Him into your life as your Lord and Savior.
- Receive the grace of salvation and turn from your wicked ways.
- Thank God for the salvation of your soul
- Renounce every ungodly pursuit and habitually follow Jesus regardless of the price, not only when it is easy, convenient and popular. “Then He said to them all, ‘If anyone desires to come after Me, let him deny himself, and take up his cross daily, and follow Me. For whoever desires to save his life will lose it, but whoever loses his life for My sake will save it. For what profit is it to a man if he gains the whole world, and is himself destroyed or lost? For whoever is ashamed of Me and My words, of him the Son of Man will be ashamed when He comes in His own glory, and in His Father’s, and of the holy angels’” (Luke 9:23–26).

By making a decision to accept Jesus Christ as Lord and Savior, you escape eternal damnation unto eternal life. “For God so loved the world that He gave His only begotten Son, that whoever believes in Him should not perish but have everlasting life.”

(John 3:16)

HOW TO USE THIS BOOK

You are about to start a Forty-day prophetic journey of miracles, glorious signs, and wonders. Each day will unfold abundant miracles in your life.

“The end of a thing is better than its beginning; The patient in spirit is better than the proud in spirit.”
(Ecclesiastes 7:8)

However, your steps need divine guidance in this prophetic journey, so you will be established in miracles. This prayer book is divinely inspired to bring uncommon miracles and unforgettable blessings upon the body of Christ. I, therefore, encourage you to observe the following steps:

STEPS:

1. Be sure Jesus Christ reigns in you as Lord and Savior.
2. Get a prayer diary. Have a daily record of your personal encounters, visions, dreams, and revelations during these forty days of prophetic journey.
3. List your prayer requests—what you desire God to do for you—write them out.

4. At the end of the prayer section for each day, prayerfully present your request before God.
 5. There is a prayer topic for each day of the forty days.
 6. Most of the prayer topics are divided into four parts:
 - A. Praise and worship
 - B. It is written
 - C. Prophetic declarations
 - D. Prayer points
- ⊙ PRAISE AND WORSHIP
Spend quality time singing, praising, and worshipping God Almighty from the depth of your heart.
 - ⊙ IT IS WRITTEN
When Jesus was tempted after forty days and forty nights of fasting and praying, on each occasion, He quoted the written word and “Then the devil left Him, and behold, angels came and ministered to Him” (Matthew 4:11). What is written is already written and established. Therefore, proclaim the written Word of God for it is powerful.
 - ⊙ PROPHETIC DECLARATION:
This is an affirmation of your faith. Proclaim it loudly by faith.
 - ⊙ PRAYER POINTS:
Jesus Christ, our supreme example, demonstrated the power of prayer for victorious living. Read what was written about His prayer life while on earth
“Who, in the days of His flesh, when He had offered up prayers and supplications, with vehement cries and tears to Him who was able to save Him from death, and was heard because of His godly fear, though He was a Son, yet

He learned obedience by the things which He suffered. And having been perfected, He became the author of eternal salvation to all who obey Him” (Hebrews 5:7–9).

Carefully read verse seven “When he had offered up prayers and supplications with vehement cries and tears . . .” In like manner, proceed on these forty days of prophetic miracle prayers with a holy and sincere cry unto God, who answers prayer. Speak it out.

Do not just read through, but say each point repeatedly. Do not lose focus and don’t allow your mind to wander. Discipline your thoughts and be thankful in your heart.

7. Read carefully the introduction to each prayer topic before proceeding on the prayers.
8. “And they overcame him by the blood of the Lamb and by the word of their testimony, and they did not love their lives to the death” (Revelation 12:11). Be prepared to share your testimonies and be a true witness of God’s wonder-working power.
9. Group prayer is a great blessing. Two or more people could gather each day in agreement for effectiveness. This book could also be used as a family devotional prayer book.

“Again I say to you that if two of you agree on earth concerning anything that they ask, it will be done for them by My Father in heaven. For where two or three are gathered together in My name, I am there in the midst of them” (Matthew 18:19–20).

10. Being alone with God is to encounter God’s power. You can devote time on this prophetic journey as a personal spiritual revival. “Then Jacob was left alone; and a Man

wrestled with him until the breaking of day” (Genesis 32:24).

11. Schedule time each day and pray devotedly. When you start praying, be thorough with it. Do not interrupt the session.

INTRODUCTION

“Then you will call upon Me and go and pray to Me, and I will listen to you. And you will seek Me and find Me, when you search for Me with all your heart.”

(Jeremiah 29:12–13)

This is the generation that has spoken much on prayer, published great books, organized prayer rallies and seminars with wonderful teachings on prayers, yet is allergic to praying.

Searching through history, no major revival has taken place without the earnest heartfelt, continued prayer of righteous men and women. Their prayers were dynamic, well-targeted, and full of power, thus producing wonderful results. I strongly perceive a revival of prophetic praying accompanied with signs and wonders as we approach the end of this age.

I will never forget an awesome divine encounter I had at a Scripture Union prayer meeting on September 15, 1975. The presence of God was so strong that the burden and the mantle of intercession rested on me. Since then, I have led several prayer groups and have seen God manifesting His greatness. My passion as a prophetic intercessor is to see God rebuilding the ancient ruins of prayer and restoring the joy of His presence to the body of Christ.

“You who hear prayer, to You all flesh will come.”

(Psalm 65:2)

Why Forty Days?

1. Noah’s flood. It rained upon the earth forty days and forty nights (Genesis 7:4, 12).
2. Moses was on the mount for forty days (Exodus 24:18).
3. Moses again, on the mount, fasting for forty days and forty nights (Exodus 34:28; Deuteronomy 9:9, 11, 18, 25; Deuteronomy 10:10).
4. The spies searched the Promised Land for forty days (Numbers 13:25).
5. Elijah fasted forty days and forty nights (I Kings 19:8).
6. Our Lord Jesus fasted for forty days and forty nights (Matthew 4:2).
7. Christ’s post resurrection ministry was forty days (Acts 1:3).

Fasting may not be required, but you must have a sincere and repentant heart with faith toward God. I recommend partial or full-day fasting to sharpen your vision and revelations. For effective results, study the pages on “How to Use this Book” and ensure you have been redeemed by the blood of Jesus.

Through the prayers in this book, the lowliest and weakest person shall be equipped for greatness and miracles. These prayers shall trouble your “troublers” and give rest to the troubled. I encourage you to carefully pray through and never miss a day of praying.

My earnest prayer is that the anointing of the Holy Spirit will rest upon you for great signs and glorious wonders, in Jesus’ name.

Day One
REPENTANCE

“Who may ascend into the hill of the LORD? Or who may stand in His holy place? He who has clean hands and a pure heart, who has not lifted up his soul to an idol, Nor sworn deceitfully. He shall receive blessing from the LORD, and righteousness from the God of his salvation.”

(Psalm 24:3–5)

Making yourself right with God is the first step toward the manifestation of answered prayer. As you begin this forty-day journey, this first section of prayers restores your confidence and gives you boldness in approaching God’s throne of grace and mercy.

Day One
REPENTANCE

PRAISE AND WORSHIP
IT IS WRITTEN

Who can understand his errors? Cleanse me from secret faults. Keep back Your servant also from presumptuous sins; Let them not have dominion over me. Then I shall be blameless, and I shall be innocent of great transgression” (Psalm 19:12–13).

“Do not remember the sins of my youth, nor my transgressions; according to Your mercy remember me, for Your goodness’ sake, O LORD. For Your name’s sake, O LORD, pardon my iniquity, for it is great” (Psalm 25:7, 11).

“Blessed is he whose transgression is forgiven, whose sin is covered. Blessed is the man to whom the LORD does not impute iniquity, and in whose spirit there is no deceit. I acknowledged my sin to You, and my iniquity I have not hidden. I said, I will confess my transgressions to the LORD, and You forgave the iniquity of my sin” (Psalm 32:1–2, 5).

“Wash me thoroughly from my iniquity, and cleanse me from my sin. For I acknowledge my transgressions, and my sin is always before me. Against You, You only, have I sinned, and done this evil in Your sight—that You may be found just

when You speak, And blameless when You judge. Behold, I was brought forth in iniquity, and in sin my mother conceived me” (Psalm 51:2–5).

“If You, LORD, should mark iniquities, O Lord, who could stand? But there is forgiveness with You, that You may be feared” (Psalm 130:3–4).

“Search me, O God, and know my heart; try me, and know my anxieties; and see if there is any wicked way in me, and lead me in the way everlasting” (Psalm 139:23–24).

“O LORD, I know the way of man is not in himself; it is not in man who walks to direct his own steps. O LORD, correct me, but with justice; not in Your anger, lest You bring me to nothing” (Jeremiah 10:23–24).

“Turn us back to You, O LORD, and we will be restored; renew our days as of old” (Lamentations 5:21).

“And I prayed to the LORD my God, and made confession, and said, ‘O LORD, great and awesome God, who keeps His covenant and mercy with those who love Him, and with those who keep His commandments, we have sinned and committed iniquity, we have done wickedly and rebelled, even by departing from Your precepts and Your judgments. To the Lord our God belong mercy and forgiveness, though we have rebelled against Him. O Lord, hear! O LORD, forgive! O LORD, listen and act! Do not delay for Your own sake, my God, for Your city and Your people are called by Your name’” (Daniel 9:4–5, 9, 19).

CONFESSION OF SIN

The LORD Most High, the High and Lofty One, who inhabits eternity, whose name is Holy, who dwells in the high and holy place (Isaiah 57:15), who humbles Himself to behold the things that are in heaven, and in the earth (Psalm 113:6).

“But we are all like an unclean thing, and all our righteousnesses are like filthy rags; We all fade as a leaf, and our iniquities, like the wind, have taken us away.”

(Isaiah 64:6)

O LORD, according to all your righteousness, I beseech you, let your anger and your fury be turned away from me, in Jesus’ name (Daniel 9:16).

According to your word, the eternal truth, “If we say that we have no sin, we deceive ourselves, and the truth is not in us. If we confess our sins, He is faithful and just to forgive us our sins and to cleanse us from all unrighteousness. If we say that we have not sinned, we make Him a liar, and His word is not in us.”

(1 John 1:8–10)

I humbly confess from the sincerity of my heart, that I have sinned and fallen short of your glory (Romans 3:23).

“Who is a God like You, pardoning iniquity and passing over the transgression of the remnant of His heritage? He does not retain His anger forever, because He delights in mercy. He will again have compassion on us, and will subdue our iniquities. You will cast all our sins into the depths of the sea.”

(Micah 7:18–19)

“For the LORD will not cast off forever. Though He causes grief, yet He will show compassion According to the multitude of His mercies.”

(Lamentations 3:31–32)

“The LORD is merciful and gracious, slow to anger, and abounding in mercy. He will not always strive with us, nor will He keep His anger forever. He has not dealt with us according to our sins, nor punished us according to our iniquities. For as the heavens are high above the earth, so great is His mercy toward those who fear Him; as far as the east is from the west, So far has He removed our transgressions from us. As a father pities his children, so the LORD pities those who fear Him. For He knows our frame; He remembers that we are dust.”

(Psalm 103:8–14)

“Thanks be to God who has made Christ Jesus a sacrifice for my sin, who never sinned, but was made sin, so that I could be made right with God through Christ.”

(2 Corinthians 5:21)

“For Christ also suffered once for sins, the just for the unjust, that He might bring us to God, being put to death in the flesh but made alive by the Spirit.”

(1 Peter 3:18)

I, therefore, graciously receive forgiveness of my sin through the precious blood of the Lamb who was slain from before the foundation of the world.

O Lord God, pour your grace and mercy upon me that I may walk worthy and pleasing unto you, in Jesus' name.

Blood of Jesus, blot out the consequences of sin in my life, in Jesus' name.