

Frontline News – July 2014

Inside This Issue:

Graham in WA
Radical Permission 1
Bellevue, WA

Graham in TX
The Overcoming Life 1
Dallas, TX

Bob Book
A Tale of Two Cities

Allison Bown
What TWC Training Days
Have Become

TWC Testimonies
Radical Permission 1

TWC Testimonies
The Overcoming Life 1

TWC Training Day
Testimonies
Radical Permission 1

TWC Training Day
Testimonies
The Overcoming Life 1

Graham at ARISE Michigan!
Canton, MI

Request from BBH
Registration is open for:
Anaheim, CA
Orlando, FL

Radical Permission 1 in Bellevue, WA was an intimate affair for our first Team Brilliant event of 2014. Set in a classy hotel in downtown Bellevue, we were surrounded by great restaurants, stores and a great environment set for the purpose of enjoying life to the full.

The conference mirrored the same sense of atmosphere and purpose. We wanted RPI to have a creative environment in a Kingdom setting, i.e. a classy, elegant and excellent setting in which to explore Presence, fullness and favor. The atmosphere of a prayer soaked ballroom, astonishing worship and celebration of God and one another was high on our agenda. The teaching and ministry was designed to empower delegates to step across a new threshold and inhabit a new space for themselves in the Holy Spirit.

Months of preparation are part of such an undertaking. New songs are written for the event. Fresh teaching and revelation researched and crafted with keys for breakthrough and permissions to receive and embrace. Everything we do is scripted with total intentionality and with the utmost desire to depend completely on the Holy Spirit for the last word on everything.

www.twclass.org

Connect with us:
The Warrior Class

I spoke on five elements necessary for ongoing encounter with a Sovereign God:

An Undivided Heart. If we are to become like Jesus we must understand Who He is for us. The former is utterly dependent on the latter. The nature of God is the most beautiful, generous, loving, kind and laughter-filled Presence that saturates all our days in the sunshine of His affection. It is the bedrock of all our experience in Him and comes with vibrant permissions that sustain His Presence in the everyday.

- The True Measure Of The Kingdom. Our utmost reality is about habitation. We are in Christ and He is in us! We abide in that reality. We learn to stay, dwell and remain focused in God, on God, by God. The Father puts us in Christ, which means that He is hosting us the Presence that He shares with the Son by the Spirit. Presence is community 101 within the Godhead, and we are included into that space as the beloved. Our permission is that we are one with God in the Presence of Jesus being hosted by God's desire, affection and intent.

- Qualified To Receive. This was the last session at the conference, which expanded so quickly that it morphed into an extra session. No one wanted to leave so we took a break and extended the event! In Jesus, we have been pre-qualified to receive fullness. It's in our DNA to receive favor. His name is our credit rating. The only way that the enemy can fight that truth and subjugate us back into measure is to force us into a place where our performance as believers becomes the criteria for what we can receive from the goodness of God.

It was a wonderful event. The partnership between BBH, BP, TWC, Rollins (the production company) and the hotel was full of grace, kindness and favor. Put simply, the Lord showed up, the enemy did not.

Thanks for standing with us, for the months of prayer, declaration and support.

Graham and Theresa

- The Fullness of Grace. If grace does not have a sovereign and majestic application in our life by the Holy Spirit, then it can never be as amazing as God himself. Grace is stunning in its loving kindness, joy and favor. It is our ultimate place of safety in the goodness of God. The best place to relax in Who God is for us.

- The Responsive Life. Everything originates in God. We can initiate nothing. In that regard we follow the pattern and image of both Jesus and the Holy Spirit both of whom were utterly responsive to the Godhead.

Everything comes to us as a gift to be received and a Presence to be enjoyed and responded to intentionally. Performance comes after relationship with God, not before. He pursues us and we respond. He captivates us and we become captivated. This is the only way, truth and life that works in the Kingdom.

Graham and Jessica Henry representing Not For Sale

Team Brilliant has committed to raise \$100,00 this year!
The Radical Permission 1 and The Overcoming Life events raised \$47,168 for **NOT FOR SALE**.

NOT FOR SALE PROTECTS PEOPLE AND COMMUNITIES FROM HUMAN TRAFFICING

www.notforsalecampaign.org

A Tale of Two Events by: Bob Book

WOW! The two recent Brilliant Events, Radical Permission 1 in Bellevue and Overcoming Life 1 in Dallas, provided a fascinating "Tale of Two Cities". No, I don't mean, "the best of times and the worst of times". I just experienced these as two very different times that, in some ways, reflected the titles and content of each event.

In Bellevue (Radical Permission 1) there seemed to be a glorious breakthrough on the very first evening, which we continued to bask in and build on throughout our entire time together.

In Dallas (Overcoming Life 1) there seemed to be a long, steady journey into the things that were available to us in the Spirit, concluding with a wonderful sense of intentional breakthrough into new experience and perception.

In Bellevue, it seemed to me that people came ready to lay hold of the permission that God was extending to them. In Dallas, it seemed that people came ready to consider and explore the revelation and application being presented. Two groups of people, in different places in their journey, but both intentionally moving into the things of the Kingdom being offered to them.

It was so exciting and encouraging to be a part of these wonderful events! I am reminded again how wonderfully creative our God is, and how much we lean on Holy Spirit for everything in the Kingdom. There is definitely no "one size fits all" model that can facilitate the limitless possibilities God has made available to us!

So, thank you again to all of you who are part of this great adventure! Your prayers and insight are fuel that keep us moving ahead in this incredible journey we are on together. Further up and further in! **On earth as it is in Heaven!!**

Bob Book

During the conference I was deeply inspired by Bob Book and his team. I so felt their passion for our Lord Jesus. Worship was out of this world.
- Bo Kim

On the first night, during worship, the word Wholeness got a hold of me and danced deeply into my heart. Graham's first point - minutes later, further clarified, "God has a totally undivided heart towards you and He does not allow my heart to be divided." He later added, "Because God's eyes are fully focused on Jesus in you, you have the Father's undivided attention and affection."
- Jimetta Mayne

Paintings were created during worship by artist Janet Hyun

The Overcoming Life 1

*Dallas included a proposal on stage!
A living demonstration of a bridegroom
in love with his bride.*

This event came at the issue of spiritual warfare from the standpoint of the constant attack against our spiritual development and our need to learn a victorious living identity in the Lord Jesus. The subject matter was designed to create keys and weapons so that we could use the conflict around us rather than be used by it.

The hotel was the enormous Anatole in Dallas with lots of space for delegates to explore. Not remotely a confining hotel experience but one that liberated people to explore, which is what we wanted them to do in their own personal relationship with the Lord.

I loved the fact that our conference venue was isolated from the other major spaces in the hotel and could only be reached through wide double doors leading through a tunnel to what effectively became our cave. A secret place in which to learn the preparations required for walking in the Spirit during a time of conflict. It had a kind of Special Forces environment of warriors preparing underground, training in secret, putting on their game face! Very cool.

Worship was brilliant. Delegates began to engage and we created atmosphere together. The training material revolved around:

- “Setting the Scene For Battle”
- “What Makes a Good Fight”
- “Hiding in the Presence”
- “Reclaiming Your Inner Territory”
- “Renewing Your Expectations”

I wanted to tackle the issue of understanding the strategy of the enemy and learning how the Lord stands in that space and creates a counter attack that empowers us to undermine the enemy.

**The enemy uses the strategy of
penetration,
demoralization
and subversion
to subdue the church and taker her captive.**

Penetration: One of the biggest problems in the U.S. church is how the enemy has infiltrated this company and turned it into a religious, legalistic body through the influx of false doctrine and poor preaching. It has created a religious system that is not designed to create personal freedom. People do not really relate to the nature of God as a lifestyle to be fully enjoyed. We lack Presence and our spirituality has become functional and not relational. People are taken captive by a wrong mindset that empowers a negative perception.

The starting place for breakthrough has to be the passion of God for us that creates a present context for life in Christ based upon God's intention. We learn what to renounce and know how to step away from our own limitations into the place of His provision.

Demoralization involves a softening up process, which is constant and designed to attack our morale and create disillusionment. We are taken in when we are the focus for spiritual development rather than the Lord Jesus. Again, this scenario was a religious spirit allied to a legalistic mindset, which produces a negative dogma designed to make us feel hopeless and helpless. Breakthrough is an encounter with an opposite spirit who is Christ within. Disillusionment is broken when lies are shattered. We are deluding ourselves when we focus on the bad.

It's vital to disempower our disappointments and reclaim our inner self in the sovereignty of Jesus within.

Subversion occurs because the enemy is not content just to defeat us. He needs us for an ally. He recruits us to provide negative input into family, friends and church. The fear, anger, passivity and helpless defeatist attitude we project gives the enemy tools and weapons to use in the confined space of human relationships. When we generate a negative mindset and confession we give the enemy permission to afflict us and the people with whom we associate.

Every situation can be turned around as we renew our expectations of who God is for us! Instead of being unequally yoked to a negative, we learn to form an attachment to the truth of who God is for us and we learn to rest in His deep affection for us as the Beloved. Setting our mind on things above empowers us to make war on inherent negativity. The intentionality of God is to restore us to the internal power of our true identity in Christ.

It was a pleasure to be in this fight! I had a great time with The Warrior Class. The worship was awesome. The band is really stepping into a new place in Presence centered worship. The hard work of everyone in Team Brilliant is paying off in terms of helping to design and create the atmosphere that we want to generate.

Thanks everyone!

Graham

In every conference, there is ground covered and territory taken between the first session and the last, but rarely have I encountered as much distance traveled as in Dallas. It was fascinating to watch our Team Brilliant and TWC members each do what they do best. Whether it was worship, intercession, connecting with delegates, facilitating, greeting or transformational teaching... each of us arrived with our assignments and found our place in shifting the atmosphere. Personally, I felt I put on some new Warrior muscle, which I enjoyed immensely.

It was delightful to see the delegates travel from an initial stance of observation to one of curiosity. People leaned forward. Distractions ceased. Focus sharpened. As each session progressed, you could feel new thoughts and possibilities raise expectations. Could life really be like this?

Until we arrived at the last session, which basically swept us off our feet! It was a glorious wave of majesty as Graham prophetically expressed the fullness, passion and latitude of the heart of God towards us. It was one of those winds of the Spirit that are caught and take you out into the open ocean if you know how to set sail into them....something Bob and Graham are masters at.

The Overcoming Life wasn't just the name of a conference. We had the joy of living it at the Anatole Hotel in Dallas.

And as always, I look forward to unwrapping that deposit for months to come.

~ Allison

Left: Charlotte Allen, Connie Jennings, Kathy Brown, Jimetta Mayne, Allison, Jeff and Lecia Retter, Christine Taylor, Lisa Schmidt, Arlene Plant, Faith Donaldson, Erin Shepherd-Ham, Lynn Hare, Judy Austin

TWC Testimonies

*Radical Permission 1
Bellevue, WA*

First of all, I loved the atmosphere of the room. I could feel the joy of the Lord, and there was such excitement. The room was stunningly beautiful.

I came away wanting more of our Lord Jesus and to ask Him to teach me to learn to receive from Him, and live out of that overflow. To not strive or perform, but to receive His abundance and live out from that place in Jesus Christ. Our Jesus is amazing and yes, He deserves my best...

- Bo Kim

Graham said: "God's response is always yes and amen. So we must think how He thinks, and find the promise that unlocks everything in the situation." God showed me that I need to reframe questions in terms of what is happening in His eyes. Instead of thinking in terms of convergent solutions to problems, declaring His insteads is a magnificent exploration of God's multi-dimensional, limitless nature.
WOW!

- Lynn Hare

I am a brand newbie to the warrior class but am very familiar with Graham's teachings. I've always had a heart for Graham but somehow this event cemented my desire to pray for him and Theresa and for God's promise to them.

- Sam Penny

Quotes that impacted me:

- "Ask in a way that makes it possible for Him to say yes! From the perspective of our promises. Come before Him, ask with a promise and then tell Him 'you said!'"
- "The promise will change you and increase your trust. The promise binds you to the presence of God, and at the same time it looses the grip that the situation has on you"
- "The presence of God brings passion, delight and power to our lives"
- And last, but not least.... Graham said, "When we come before The Lord, we need to deprogram our disappointments."

I will be unpacking the levels of permission attached to these gems for quite some time. There was so much hunger in the room for more of God, and Graham delivered a beautiful feast for our spirits.

- Lisa Smidt

Left to right: Lisa Hoover, Diana Gray,
Joe Gray, Kristen Radke,
Top: Kelly Megonigle, Jenny Taylor

Left to right: Christine Casten, Tausha
Krebsbach, Deborah Coates, Karleigh Wood
and Maria Elana Doyle

Greg and Angela Young

Three days of Kingdom
worship....Three days around Kingdom
minded TWC'ers and Kingdom focused
people....Three days of Kingdom
teaching on the topic of Overcoming
was absolutely glorious!!

Overcoming and victory are wired into
my DNA. With great joy and peace in
believing that, so much is changing in
me.

Angela Young

TWC Testimonies

The Overcoming Life 1
Dallas, TX

I had several friends/acquaintances attending the conference--some that I have not seen in several years. A few of them came up to me at the conference or have called me to tell me about their experiences. I want to encourage everyone and share them below:

1. One lady told me on Friday about a friend of hers who was waiting in line. This lady said the way the volunteers were talking with her while she waited to check in (Thursday) touched her in a deep way. It made her feel as if she was valuable. Something about that time was transformational and went to a deep place in her heart.

2. Another friend went to the front desk to get pillows for the soaking session. She said that as they spoke with the lady there, they found out she was a Christian. She said the attendees at this conference have been especially nice and a true pleasure to work with. My friend was impressed that the hotel would allow them pillows even though they were not overnight guests and felt like she was given a special treat.

3. A third friend left her scarf at the conference and went to the front desk to see if it was in lost and found. The person at the desk helped her. (It might have been the same lady as testimony 2). She said that the hotel has hosted many Christian events. Unfortunately, the people running those events have a reputation for being very difficult to work with and the event staff do not always look forward to working with Christian groups (sad! :() BUT, this group has been so wonderful to work with. She said the leaders have been very nice and kind even when working through various issues. The attendees have been especially kind and friendly in their interaction with hotel staff.

4. A forth friend of mine is a pastor who ministers all over the US and Mexico. English is not his first language. This was his first time to hear Graham in person. He struggled a bit to understand Graham's "English, " translate it to American English and then into Spanish. So, he knew he missed some things. But, overall he felt blessed that what Graham said spoke to his heart, confirmed many things God is doing in him and encouraged him to stretch in some new areas. After the conference, he went up to talk with Graham. This man is a very humble person, works very hard at his business so he can have time to travel to churches and pours as much money as he can into ministry for others...a true servant of the kingdom and very giving. He was deeply touched when Graham gave him the CDs he had with him on the stage (The Art of Thinking Brilliantly) and felt a deep gratitude at the generosity Graham offered in sharing that gift.

5. A fifth friend, along with some of the deeper truths, (old man/new man, promise/provision/instead, gap God wants to fill) also said she went to a new place in worship...shifted into a place of deeper abiding.

As more testimonies come in, I will send them your way! The atmosphere set in these events is making a difference and lives are being transformed!

Blessings,

Christine Casten
Director of Intel

WHAT TWC TRAINING DAYS HAVE BECOME

Allison at TWC table
sharing about TWC community

Our very first TWC Training Day was at "The Art of Thinking Brilliantly", a hundred years ago (or so it seems). We were barely three months old, with a handful of "Decisions That Define Us", a growing dream and a pioneering group that believed that there could be something beyond needs-based prayer lists. Out of the 67 people that comprised the new Warrior Class, about 30 of them came to California to meet, train, practice and pray. I will always remember our ending declaration, as we stood in a circle and the power as we spoke with one heart, one mind and one voice for heaven to come to earth in that conference.

And it did.

Training Days have continued to grow in impact, creating dynamic connections, building relationships, fueling passion and releasing fresh vision. They have become our gathering place where names in Frontline and voices on phone calls become friends and true fellow travelers. Read the quotes in this edition of Frontline. It's a life changing experience!

I found myself looking around the room in Bellevue and again in Dallas, as those there shared their journeys, walked through Timeline together, laughed with Graham during our Q & A...and prayed. The contrast between the first Training Day and now is profound and humbling. People we've never met face to face are already friends we know and treasure. We are no longer a loose connection of names on a list, but a dynamic community with a shared Kingdom Assignments who are on the focused adventure of a lifetime.

Our meeting room is always easy to find. Just follow the sounds of joy, laughter and declaration.

And at some point during our day together in Dallas, as I reflected on what our Training Days have become, the ever-present pioneer in me asked, "And what are they becoming?"

When Graham was asked the question, "Why do you think it is so hard to really live in fullness and Radical Permission?", the short answer was, "traditions". Doing thing the way they've always been done, just because that's the way they've always been done. We are a community that is outrageously blessed to be building from the ground up, creating our culture as we grow and constantly reinventing. As our "Decisions" say, "We are an organism, not an organization". We have a framework, but it remains fluid and flexible as we continue our Kingdom exploration of our primary question:

Our Training Days have been amazing so far, but what might they include in the future? What other voices, activations and formats might we explore? I'm not sure... but I know I wouldn't miss them for the world.

If you have not experienced a TWC Training Day, you have two more opportunities to do so at Radical Permission 2 in Anaheim, CA, Sept. 4th-6th and at The Overcoming Life 2 in Orlando, FL, Oct. 23-25. It's worth the trip! Join us!

- Allison

Training Day

Leadership Meeting

Erin Shepherd-Ham
A Champion Processor

Testimony by Christine Taylor Leadership Development Participant

The leadership training day was a wonderful opportunity to meet the Lead coaches and other members who were also in the leadership development training.

My take-aways for the day were:

Mentoring others is about giving/allowing them the space to mentor themselves.

My job is to be the best gift giver/receiver to our members, my family, my community, my co workers, my patients, and anyone else I come into contact with. "No one is safe from a blessing". I so love that everything I am learning in the LDT applies to every area of my life, because whether I was aware of it or not I have always been leading to some degree. Now I am being intentional and focused in the leading, being lovingly intentional to leave 'deposits' to shift atmospheres and attitudes with even the most resistant of people.

Training Day Bellevue Testimonies

Faith Donaldson
Lead Coach for TWC

The Timeline was a significant experience for many of our members. During this exercise I had the honor of moving through the area to offer help if needed. I observed our members taking in God's revelation as He unveiled the gems of opportunity that lay hidden within them. I experienced such joy as I watched the uncertainty and doubt on their faces transformed into joy, hope and excitement.

Faith Donaldson
Lead Coach for TWC

This was my first TWC Training Day. In most situations, I'm used to feeling like I'm on a different page than everyone else. But as Allison was teaching, I realized I was having a rare, wonderful experience: I felt like I was on the same page as every other person in that room, intentionally seeking & receiving. What an amazing gift! And add on Timeline and Graham's Q&A? Simply awesome.

Veronica Mahhaffey

When Graham came and shared with the group, I really took in his admonition, "Do not receive any traditions that will restrict your space with God; does this tradition fit in with what God is doing?" Also, "Life in Jesus is about rhythm, not about schedules. You can't have spontaneity without plans. Great people make time; Good people find time; mediocre people waste time."

Judy Austin
Diamond Team Leader

Allison presented two activations during the day and although I had done them before, I was greatly surprised with what came up. One was about our personal heroes and what qualities make them so. The second involved breaking into groups of three to do personal dream timelines with Holy Spirit. This particular timeline exercise brought me breakthrough in an area I had "put away" and forgotten about. But, God did not forget my dream! He has now given me permission to explore this territory with GREEN LIGHTS shining for miles!

Ellen Scharffenberg
Lionheart Team Leader

TWC training was over the top! I loved both of the activations. Naming three "Heroes" and identifying their qualities that made them that made me realized I'm really big on Character, Courage, and Valor. It brought tears to my eyes when Allison pointed out that we each had the same characteristics that were a part of our identity, either for now or in the future. It was sweet.

Kathy Huff

I am still shaken by the results from the Timeline Activation. I was reminded of my inheritance that had been given at conception and there were things I had never accessed, but now they were still promises that were mine 65 years later. I had been living in getting my needs met (as a baby lives), instead of my full inheritance (as a mature person lives). So I am BIGGER—in the Spirit — I am coming into the fullness and I am enlarged beyond the capacity I thought I had.

This warrior has entered the battlefield and I am enjoying the fight. No more standing on the edge wondering where I belong. I belong here, with TWC, and I have never been so delighted!! Thank you Thank you Thank you for The Warrior Class.

Doris Chapman

Training Day Dallas Testimonies

Madeline Rooney
Lead Coach
Timeline Demonstration

Timeline Activations

Christine Casten teaching on
Dream Interpretation

Thoughts on Dallas and The Overcoming Life

by Madeline Rooney
Lead Coach for TWC

I made my plans to attend Bellevue, but the Lord redirected my steps to go to Dallas instead. Having spent the last few months focusing on the provision of rest in difficult circumstances, I knew I was in store for a "ginormous" upgrade. (Thank you Jesus!) So, with expectation and wonder, I found myself delightfully encountering God's intentions for me in Dallas. Yahoo! ("Alleluia" in Texan ☺)

For training day, Allison asked if I would consider participating in the timeline demonstration. I am so thankful that I said yes! ("No" is leaving my vocabulary) From that, I received the word "power" instead of "powerlessness". There was my upgrade! Graham shared how God wants to commit us to different levels of His provision, and this was the missing piece that brought me into a new level of rest. Rest is a weapon, but I needed to activate the power behind the weapon in order to move from measure to fullness.

I experienced inner power in a new and fresh way during my time in Dallas. Graham shared that "what you see in the Spirit will either empower your or disempower you." Holy Spirit set me up, and I am glad I showed up!

Here are some key points that stood out for me:

- Crisis attracts the power and presence of God.
- Jesus prospered in difficult situations and so can we.
- Warfare is not personal, it's territorial.
- In times of war you learn how to be a stakeholder.
- The devil against you has to be bigger and stronger than you (hooah!)

1. Presence
2. Mindset
3. Language

All add up to Sovereignty!

Mark and Anna Barber
Pioneer Team Leaders

In from BBH for Mark Barber:

TWC Table: A Place of Encouragement

This year at Team Brilliant Events, I have the joy of overseeing our TWC Resource Table! Living in the culture of TWC, we wanted to have a table where people can come and not only buy prophetically inspiring resources, but also leave with an encouragement from us!

TWC members created hand-written cards from their Inheritance Words during our Training Day to give to those who visited our table. Allison said that one woman in Bellevue returned with tears in her eyes to say, "I asked the Lord this morning who He wanted to be for me now that He couldn't be at any other time. I thought He said "Peace" but I've never felt that I was very good at hearing His voice. But LOOK! The promise that was given to me at your table was, "My Peace I leave with you. My Peace I give to you. Not as the world gives. Let not your heart be troubled..."(John 14:27) Now I know! I DO hear Him!"

So many people said that they were greatly encouraged as they left the table because we had a gift for them!

There were many TWC volunteers who enjoyed interacting with delegates. People came with questions about TWC and it was our pleasure to share with them what TWC has to offer. Our conversations helped them discover if TWC might be a fit for them too.

Our next two Brilliant Events will be dynamic! We're asking those who have been in TWC for one year or longer to consider volunteering at our table. It's a wonderful experience to share what our community looks like in the Kingdom and what we learn together as Champions and Game Changers.

If you're interested, email me!

Teresa Morrison

ARISE MICHIGAN!

Plymouth Christian Fellowship
Canton, Michigan
June 6-7, 2014

When we do not know who we are in Christ we develop a visitation relationship with God. We are dependent on meetings, events and impartations to fulfill something in us that is not being met by relationship in the Lord. I love meetings, events and impartations but they are an aid to relationship with God not a substitute.

I spoke on the need to "Establish a New Culture", which is firmly fixed on identity in Jesus. I followed that up with "Freedom In Christ", looking at the issue of the old man, which is dead and how the Lord is only working on the new man in Jesus. The third session introduced people to the idea of "Renewing their Spiritual Lens." This is a critical look at how perception is the key to growth and transformation.

**We need to see things the way that the Father does
through Christ in the power of the Holy Spirit.**

The fourth session explored "Newness of Life" and how the new man operates in relationship with the Holy Spirit. Most of what I was teaching, whilst being standard messages in the doctrines of God, was completely new to most people who have been decades in the church. It's heart breaking to see so many fine people so rootless in Christ and so dependent upon a religious system for any form of spiritual sustenance and not knowing that it is the system that is slowly starving them of the reality of truth in Jesus.

I spoke on "Cultivating a Powerful Lifestyle In the Fruit of the Spirit", which consistently blows people away with the knowledge of how they can partner with the nature of God in very practical ways in relationship with people.

My last session was on "The Prophecy of Scripture" taking a look at how God uses scripture in a uniquely personal and powerful way to insert Himself into our story and journey with Him.

An excellent event. A good fight. An assignment completed. I return to the same area in December. It will be interesting to see what has been established from this weekend.

Thanks for being in the fight to elevate the church to her rightful place in the Kingdom.

Graham

Calling all TWC Members!!

If you were at (or when you listen to) Radical Permission 1 in Bellevue or The Overcoming Life 1 in Dallas...

Can you kindly write material that Brilliant Book House can use for reviews of the recordings or on Graham Cooke's Facebook page?

Here's an idea of what we need:

1. Write a short, quick review of the material - 1 to 3 sentences. **Be specific.** We're delighted that you felt "It was great" but be sure to tell us specifically WHY or WHAT impacted you. Choosing one truth or quote to focus on is a great way to do this.
2. Write 3-5 sentences on the material that could be used as a more in depth review on the BBH site for the CDs and DVDs. Why should people pursue purchasing these?

If you attended a Brilliant Conference:

Can you write 3-4 sentences that give others a specific reason to make the trip? What did you gain by being there that goes beyond just listening to CDs?

Send directly to: **Sheila Zook** at admin@brilliantbookhouse.com

Include your full name and that you are a TWC member.

Thanks for contributing to Team Brilliant!
Allison

[Register Now](#)

www.brilliantperspectives.com

TWC Training Day
Thursday, September 4th
8:00 am – 3:30 pm
Sign up with Teresa Morrison

TWC Training Day
Thursday, October 23rd
8:00 am – 3:30 pm
Sign up with Teresa Morrison

Christ in us makes us phenomenal. Add to that our helper, the Holy Spirit, and we are even more extraordinary in the realm of the Kingdom! The fact that the Father gives us the same anointing, empowering presence, and authority as Jesus, should provoke in us a sense of astonishment and wonder.

This event is an exploration in learning the joyful routines of presence. We will discover the gracious disposition of living from a place above our circumstances where we experience the continual reality of a promise filled lifestyle in the authentic majesty of Jesus.

JOIN US FOR RADICAL PERMISSION 2: THE ASCENDED LIFESTYLE!

We fight from victory, not towards it. Offensive spiritual warfare is concerned about the outworking of spiritual power emanating from God's perception of the reality of our life situations. The Father has never been overcome; Jesus is undefeated and the Holy Spirit always leads us in triumph.

In this conference we will learn how to break the oppression barrier and turn the tables on the enemy. We will discover our own intimidation factor and develop the joyful resilience that proves the dominance of God. As we explore the majesty of Jesus. His rules of engagement will create a broad place of freedom in our lives.

JOIN US FOR THE OVERCOMING LIFE 2: RULES OF ENGAGEMENT!