

KENNETH COPELAND MINISTRIES

— C A N A D A —

PROPHECIES FOR CANADA

Copyright © 1995-2016 Eagle Mountain International Church Inc.
aka Kenneth Copeland Ministries.
All Rights Reserved.
kcmcanada.ca

PROPHECIES FOR CANADA

**Prophecy given to the Body of Christ by Kenneth Copeland at the 2009 WCBC
Saturday, 07/04/09 - Long Beach, CA**

"This Great Awakening" Prophecy

(tongues) This "Great Awakening" is hanging heavy over the United States even tonight. This "Great Awakening" is hanging heavy around the nations of the world but most especially in this country and in Canada. This "Great Awakening" that is hanging there is just hanging there to be realized and to be released throughout this nation and throughout the nation of Canada, and then in turn throughout the rest of the world.

The prayer. The prayer. The prayer. The prayer that's gone forth, the prayer that is going forth: that's where the power release is. That's where the trigger to these things is. That's the way you release them in your church. And thus saith the Lord thy God, in this hour, these churches that are teaching and training people to pray are the churches where the explosion and the Shekinah Glory of God will be manifest first. The praying churches will walk in it first. Some will say that My revival broke out over there. No, answered prayer broke out over there. The "Awakening" will come out of those congregations. There is a hunger in this nation for holiness, real true Bible purity before God. People will run into houses of worship where the glory of God is residing and hanging heavy and they'll say, "Clean, clean, clean! Oh to be clean! To be clean." They'll run into that atmosphere and My blood will cleanse them from the top of their head to the soles of their feet. And My Word will take root on the inside of them. This nation is headed for a Holy Ghost wake up call. It is on us now. You rejoice for we'll see it before many hours go by. Hallelujah.

PROPHECIES FOR CANADA

Prophecy given to the Body of Christ by George Pearson at EMIC - Wednesday, 11/01/06

The Word of the Lord for the nation of Canada, the Great Awakening, beginning from the West to the East and back again, it has already begun. It has already started. And you're going to begin to see a spike, a spike at Kenneth Copeland Ministries Canada. You're going to begin to see a jump in the number of letters coming in, the number of requests for materials for the number of people desiring books and tapes...hunger, hunger, hunger, hunger, hunger. (Tongues) The Great Awakening in Canada is a great hunger. It is a great hunger for the things of the Spirit. It is a great hunger for the Word of God. (Tongues) For the land has been – has been sick. It's been ill but it's rising up, and someone who has been ill for a long time and begins to rise up, the first thing they'll say is "I'm hungry. What's to eat? I'm hungry." There is a divine hunger that is spreading across the nation. There is a divine passion that is rising up in the Body of Christ.

Oh, Father, for that same hunger in the United States, that same passion in the United States. And the Lord is saying to me now that what happens up north in Canada is going to rain upon the United States. (Tongues) I see as it were something melting on a map. It's on a map and it's melting from Canada and it's coming down into the northern parts of the country and it's beginning to bleed down through the states, down (Tongues) down through middle America, down through the southern part of the United States and then reaching over into Mexico. Mexico. Mexico. Down. Down. Down. Into Central America. (Tongues) And the move of God that is in South America is coming up to join it. Oh! Oh! Oh! Oh! Oh! (Tongues) And it will result, it will result in a – in a move of God in the western hemisphere, unprecedented because there will be renewal and revival and revelation everywhere! Everywhere! Everywhere! And it's coming on down. It's coming on down. It's coming on down. Be prepared. Be ready for it. Get your team in preparation for that because it has begun. You're going to have to feed them because they are hungry.

PROPHECIES FOR CANADA

**A Word from the Lord delivered by Pastor George Pearsons at KCM Canada's Pastors - Breakfast
Surrey BC September 15th, 2006**

A Great Awakening in Canada

Romans 13: 11-12 (NASB)

"Do this, knowing the time, that it is already the hour for you to awaken from sleep; for now salvation is nearer to us than when we believed. The night is almost gone, and the day is near Therefore let us lay aside the deeds of darkness and put on the armor of light."

There is a spiritual awakening, a Great Awakening , coming to Canada. It will start on the West Coast and will travel to the East Coast. It will then return again and will be sustained throughout the Nation.

We will see an outpouring of God's Glory in the churches. Pastors will be receiving prophetic unctions that will reach out beyond their immediate congregations. They will receive words that will alter, change, transform, annihilate and create. They will, as Oral Roberts declared,

"Preach with fire in their bellies." There will be demonstrations of the Glory of God in churches. To the Nation of Canada, you must declare, "Wake up! Wake up! Wake up! It is time to get back up!"

People will be coming to Canada once again. This time, it will be different. It won't be just one church or one pastor. It will be multitudes of churches and scores of pastors.

To the Pastors and Ministers. Allow a free flow of the gifts of the Spirit in your services. Build in extra time for the preaching of the Word and for the demonstration of the gifts of the Spirit. Preach the Word...

...stronger and bolder than ever before.

...without reservation or compromise.

...in the light of Jesus' impending return.

...with an end-time anointing.

PROPHECIES FOR CANADA

**A Word from the Lord delivered by Pastor George Pearsons at KCM Canada's Pastors - Breakfast
Surrey BC September 15th, 2006 - cont'd**

Operate in the gifts of the Spirit....

...refresh yourself in the gifts and their operations

...then begin to practice them.

Get My exact, precise will for your church and ministry. In order to do this, you must increase your time on the mountain. You must spend time alone – with Me – nobody else – no other voices. When you come down from the mountain, you will bring My message to the people. They will either submit and obey or rebel and leave. Don't chase them. Let them go. Even if they are "big givers", don't compromise what I give you. You answer to Me, not to man.

You minister to man. But you answer to Me. I am going to be putting some of you in the ministry on television and radio. But I will only use those of you who are not interested in notoriety and fame. I will use those of you who are not driven by ego – with a need to be seen and recognized. I will only use the humble in heart in the Great Awakening – this Final Awakening before my Son returns. The politicians will be coming to you, knocking on your doors. "Help me" they will cry. "What do we do about this issue? Give us guidance." Some of you ministers will become "speech writers." The politicians will beg you, "We need the right words. We need God's Word!" Changes will take place here in the political realm. One moment, the ungodly will be in office, the next moment, they will be gone, and the Godly will have taken their place.

It's time to go up to the next level.

It's time for Canada's Great Awakening.

PROPHECIES FOR CANADA

**Prophecy give to the Body of Christ by Kenneth Copeland at the Vancouver, Victory Campaign,
Vancouver BC, 06-07-02**

The Glory is Rising! This is It!

[Tongues]...[PROPHECY] I've said it in times past and I'll say it again, in the Name of the Lord Jesus Christ of Nazareth, I see it in the Spirit. I see what the Lord has been saying, that the power and the glory of God being manifest even as we stand here tonight is moving and rising like a tide. And it's rising and rising and rising, is rising up to the place where it is now, and will continue to be more and more visible in the natural physical world as in the days of old when they said, "We see the cloud of God on yonder hill. We see the fire of God on yonder hill." But out of your belly shall flow rivers of living water. And the glory flow up and out of you! And manifestations of great glory, beyond anything the human race has ever seen in all of its history, manifestations of the Most High God in fullness of expression is due in these days now.

And He has planned a major portion of it to take root...which it has, to take seed...which it has, and to begin to grow...which it has, right out of the heart of the Canadian people. And will grow, and will grow, and will grow. At first it will be seen in different places around, but then as it grows and becomes more and more powerful, and more and more expressive, suddenly it will burst out even in the midst of strange and funny religions. It'll break out in strange places. It'll break out in churches that don't even believe in it. And it'll break out in places around the world, and it'll be right here among the Canadian people, and it will explode upward first, and then begin to spread out. And it'll spread out over the top of the world and down the other side, and it'll spread out and flow downward from here, down into the United States, down into the Mexicos and into the Caribbean, and around this world!

And it will become known all over the world people are getting healed in Vancouver! People are getting healed in Toronto!

Now I kept My Word, saith the Lord, and I started this in several places among the Canadian people, and it became known as the Toronto Blessing. Well, in the first place, it wasn't the Toronto Blessing. It was the blessing of Abraham through Jesus. But now the next wave is upon you. And it won't be in just a place or two or a spot or two. And what happened in Toronto, and what happened in Pensacola, and what happened in Brownsville, and what's been happening in a number of ministries for many years, people will look at it and say, "Whooh! That was just kids' play. Man, look at this!" A great sweeping of souls has begun throughout the earth. No wicked religion can stop it. No government can stop it. For I have determined in My way and in My time, and My way is the way, and My time is now.

PROPHECIES FOR CANADA

Prophecy give to the Body of Christ by Kenneth Copeland at the Vancouver, Victory Campaign, Vancouver BC, 06-07-02 - cont'd

This is it! This is it. This is it. I keep hearing the Spirit of God say that. This is it! This is it! This is what all the prophesying has been about. This is what your grandmother and granddaddy prayed over. This is it. This is it! This is it!

Oh, hallelujah!

Now some will make stupid and foolish decisions and miss it. Some will miss a part of it and say, "Ooh, no, I repent," and jive back into it. Some people through pride and ignorance and yielding to foolish and silly religious ideas will miss the whole thing.

There are some religious fools who will try to stop it. And I will deal with them in mercy, and I will work with them as long as I can, but should they continue to rebel and to refuse My grace, then the same anointing that removes burdens and destroys yokes will have to remove them because they've become a burden.

Not My will, saith the Lord, it is My will that all of you get in it and enjoy it. But there are those that will foolishly resist Me. And in these last days, that is not a smart thing to do.

The best is to make the heart adjustments and be willing and obedient. Willing to be willing. Willing to go. Willing to stay. Willing to shout. Willing to pray. Hallelujah. Willing to be still and know that I am God, Who is love. And willing to jump and run to the ends of the earth and take this message that Jesus is alive.

And those that will rise up and receive My Voice and receive My callings and receive My urgings to them, I will through them show Myself alive and together we will enjoy the wonders and the miraculous and the manifestations of My glory that I have longed for 6,000 years to display and to lavish on you.

These are My times, saith the Lord, and they are your times, saith the Lord. So rejoice and be glad in it, for the glory of the Lord is shining on you now. Hallelujah! Whooh! Glory, glory, glory, glory, glory, glory, glory! Glory, glory, glory, glory, glory, glory, glory. Hallelujah! Hallelujah, hallelujah, hallelujah, hallelujah, hallelujah. Bless the Lord. [END OF PROPHECY]

PROPHECIES FOR CANADA

Kenneth Copeland - 1996 South West Believers Convention - August 5, 1996

...and one little Holy Ghost tongue-talking, healing-believing mother can lay in the floor before God and change the whole thing.

And that's what's about to happen. There are some changes coming in the United States. There are some changes coming in Canada. There are some changes coming in the Philippine Islands. There are some changes coming in Australia, but it's not going to be to the open degree that it is to the United States and Canada and to the Philippine Islands.

There are some drastic overwhelming changes that are about to take place in the United States, Canada and in the Philippine Islands...some in Australia—that are absolutely going to shock the nations of the world.

And there's no use you standing there trying to figure out what it is, because it ain't never happened before! And it's exceeding abundantly beyond what you or I can ask or think. Our God is on the move and the changes are coming!

So just rejoice. Just rejoice and bless His Name.

.

PROPHECIES FOR CANADA

1995 Canada Victory Campaign - Kenneth Copeland - Thurs, Oct. 26 7:30 p.m.

The Outpouring

Oh, they've been telling Me you can't have revival there too, saith the Lord. They've been telling Me that for years. They've been telling Me for years that people in this part of the world don't want to hear the Word of God.

But I'm moving, saith the Lord, and that's being disproved every place, every hour. But in this place, I have picked this spot, this very spot upon which you sit and stand this night, I have picked this spot, saith the Lord, to become a fountain and to become an explosive outpouring that will flow from here out into the rest of this nation, out into the rest of this part of the world and then roll and flow to the south and flow down through the United States and all the way into Central America, to flow to the east, to flow to the west, to flow to the uttermost parts of this earth.

And people will say, "My, are you part of that group from Toronto and Hamilton? Are you part of that group that's come out of there?" They're already saying that, saith the Lord. But I'll tell you what, you think they've already begun to talk about the Toronto blessing, they're about to start talking about the Toronto explosion. Because there's coming an explosion. There's coming a blowout of the power of the living God. And it will flow like a river of molten love and glory that will flow like a white-hot river that will consume all in its path with the glory and the peace and the anointing and the goodness of God.

So give thanks and give praise, saith the Lord. For there are churches right here in this city of Hamilton that this night forward will never be the same again. There is a beginning here and it will continue, saith the Lord. I'm not going to allow politics to mess it up. I'm not going to allow anything else to mess it up. There are people that still have the idea that they can do whatever they want to and that I won't have anything to do or to say about it, saith the Lord, but My schedule has been changed somewhat.

There have been times that I could allow you more and more and more time to repent of this and repent of that and all of these kinds of things, but I am now on the End-Time clock. I have moved on to a very tight schedule, saith God, and I am not going to be one moment late. I'm going to be right on time and there are some that continue to want to stand in My way, to resist. Well, I'll just have to set you aside and move on. But I'm not going to wait any longer. I'm moving by My power and by My Spirit and the whole earth will be filled with My glory, 'ere I come, saith the Lord.

Before the end of this year, before 1996 comes, there will be a hundredfold increase in this area in the healing power of God, in the miracles of God, in people turning to Me that up to now and before now

PROPHECIES FOR CANADA

1995 Canada Victory Campaign - Kenneth Copeland - Thurs, Oct. 26 7:30 p.m. - cont'd

had no time for Me, and in the flow of financial blessing and the power of My Spirit to cause people to have more than enough to do what I ask them to do. Before 1996 comes.

And by the end of the first two weeks of December 1995, many, many, many of you in this building tonight will look at your affairs and look at your physical body and look at your finances and look at your families and you'll say, "Look, look, look. It's all come to pass. It's all changed. It's all changed. It's all changed. And it hasn't been but a few weeks. It's all changed."

"Ahhhhhhh, but I don't see how He could do it." I didn't say anything about you being able to see it. I can, will and fully plan to do exceeding, abundantly beyond all you ask or think. It's already started. It has already begun.

So rejoice and doubt not. Stop and do not continue to say, "I don't know how we'll ever get out of this. I don't know how we can ever succeed; we're so far behind and so deep in debt." Begin to say, "Well, thank God, I'll stand in the midst of my dream. I'll have my needs met and my debts paid. I will walk free and I will be able to do those things that I've always wanted to do. I'll be able to give the way I want to give. I'll be able to take care of my family the way I want to. I will be able to."

And you will too, saith the Lord. Now I could tell you some things, saith the Spirit of God, about 1996, but it's so great you wouldn't believe them yet if I did.

Praise the Lord. Let's give the Lord praise and thanksgiving.