
Living an Inspired Life

from the Breath of God

1

2

Carl H. Stevens Jr. is pastor of Greater Grace
Church located in Baltimore, Maryland. Pastor
Stevens is also chancellor of Maryland Bible
College & Seminary and host of the international
Christian radio program “The Grace Hour.” This
booklet was created from messages preached by
Pastor Stevens.

Pastor Stevens can be seen weekly on cable
television stations throughout the United States.
Call us for information regarding programming in
your area.

All Scripture quotations, unless otherwise noted, are from
the King James Version. Italics for emphasis are ours.

GRACE PUBLICATIONS
P.O. BOX 18715

BALTIMORE, MD 21206

Printed in Baltimore, Maryland, U.S.A.

Copyright © 1997

Grace Publications is a ministry of

Greater Grace World Outreach, Inc.

TABLE OF CONTENTS

INTRODUCTION . 5

Chapter 1 . 8

WHERE THERE’S BREATH, THERE’S LIFE

Chapter 2 . 18

BINDING THE STRONG MAN

Chapter 3 . 29

THE HISTORY OF INIQUITY

Chapter 4 . 37

A LIGHT AND A LAMP

CONCLUSION . 43

3

4

INTRODUCTION

The book that we call the Word of God is a
pure Book. In Proverbs 30:5, the Holy Spirit says
that every word of God is pure, every single word.

Probably the most awesome mandate God
has given us was actually addressed to Satan
when Jesus declared that man must live by
every word of God (Luke 4:4).

Here is the premise: If we are to live by
every word of God, and if every word of God is
pure, and if we cannot add anything to it nor
take anything from it (Deuteronomy 4:2), and if
we are to be sanctified by every word of God
(John 17:17), then let every man be swift to hear—
and slow to speak (James 1:19).

As individuals who are also sinners, we
must use recovery in the process of life. We must
apply the principle of recovery with integrity
and proper intentions the moment the Holy
Spirit convicts. That means we acknowledge our
sin, name it (before God), change our minds

5

about it, isolate it, shake off the dust from where
we’ve fallen, and go on. So, when an individual
with integrity can look up to heaven and say,
“Every word of God is pure,” he won’t confess
how bad he is! Instead, he will confess truth:
God has commanded me to live by every word
that proceeds from His mouth. He has given me
grace, and He breathes His life in me.

Breathing is a necessity for life. Without
breathing, we die. Without inhaling air, we
would die; and without exhaling, we would die.
We also know that people can become sick and
even die from breathing in polluted air. Spiritu-
ally, the analogy holds true. This booklet deals
with a further aspect: What is the source of the
breath we’re exchanging?

Eggastrimuthous is the original breath of
Satan that controls the old sin nature, the mind,
the emotions, and, ultimately, the vocal cords.
Mentioned by name in Isaiah 8:19, the King
James Bible calls it a familiar spirit. It is shock-
ing to know that there are Christians who live
by Satan’s breath.

Then we have the breath of God, neshamah in
Hebrew and pneuma theos in Greek. God’s breath
is the Spirit of life that refreshes the weary and
gives life to the faint hearted and to all those

6

who put their hope in God.
When you hear divine illuminations from

heaven, don’t be hasty to say much about it (Ec-
clesiastes 5:2). Be caught up with the message,
meditate on its application, and be slow to
speak.

Be swift to hear, because hearing—inhaling
the truth—produces faith. Faith is the first thing
in our lives that pleases God. Then, when we
obey by faith the Word that we have heard, we
will experience a revival of God’s breath of life.
Every time we obey the Word, we reveal that the
breath of God has revived us. Each time we dis-
obey also reveals what’s happening in our soul.

Deliverance begins with definition. Let the
life that came forth from the grave minister to
you the importance of inhaling and exhaling the
pure breath of God.

7

Chapter One

WHERE THERE’S BREATH,
THERE’S LIFE

There are two powerful forces at work in our
lives all the time: the breath of God and the
breath of Satan. Both kingdoms breathe on their
subjects. This is the premise.

The Word of God says in Genesis 2:7 that
God breathed into man the breath of life (that’s
the human spirit), and man became a living
soul. The human spirit came into man by the
breath of God and produced a living soul. Job
32:8 says, “There is a spirit in man: and the in-
spiration (or the breathing) of the Almighty
giveth them understanding.” There is a spirit in
man. In 2 Timothy 3:16, “All Scripture is given
by inspiration of God….” It is “God-breathed,”
and the inspiration of God gives man experien-
tial understanding.

In Job 33:4, the Word of God continues to
teach on this subject: “The Spirit of God hath

8

made me, and the breath of the Almighty hath
given me life.” The breath of the Almighty gives
us life. So, when I inhale His breath, I inhale life.

In Ezekiel 37:4b: “O ye dry bones, hear the
word of the LORD.” But 37:5b says, “I will cause
breath to enter into you, and ye shall live.” We
know that God was addressing the nation of Is-
rael, but the spiritual application is for us today;
the biblical premise has been established.

So, now we see that the breath of God comes
through hearing the Word of God, and the spirit,
soul, and body of a man are preserved blameless
(1 Thessalonians 5:23). Here’s an amazing prin-
ciple: As long as we understand that the spirit of
man is the candle of the LORD (Proverbs 20:27),
and as long as that human spirit is operating,
then we are living in the breath of God. We
think, speak, initiate, and respond in the breath
of God without self-consciousness, without in-
security, and without fleshly desires. But the mo-
ment the human spirit is not functioning, we
begin to breathe in something else.

There are four different forms of demonic ac-
tivity that relate to eggastrimuthous, the breath of
Satan, through his demonic world:

“For we wrestle not against flesh and blood,
but against principalities, against powers, against

9

the rulers of the darkness of this world, against
spiritual wickedness in high places” (Ephesians
6:12). If I were just carnally minded, that would
be one thing. Yet, inasmuch as our wrestling is
not against flesh and blood but against spiritual
entities, then the moment my human spirit is
not functioning, I am no longer conscious of
God’s Word. I am not operating in God’s grace,
loving in God’s Spirit, living in God’s Word, or
obeying God’s resurrection life.

Ministering Life to Dry Bones

Perhaps you have read the book by Jim
Bakker, I Was Wrong. In it, he tells the story of a
time while he was in prison when he was par-
ticularly low. The guard announced, “You have
a visitor.”

He was in terrible shape, his clothes and
sneakers torn and worn out. “Who is it?” he
asked.

“Billy Graham!” The guard was sarcastic.
As he went out to see the visitor, Jim Bakker

thought, “Boy, I smell!” He couldn’t believe it,
but it really was Billy Graham. He was used to
everybody hating him. As Billy Graham went
up to him, he embraced him and wept.

That’s Christianity.

10

Our friend, Dr. E.V. Hill, who is a wonderful
pastor from California, was on a televised news
panel with five other pastors discussing im-
morality in the church. Asked their opinions by
a network news anchor who does not profess to
know Christ, five ran down Jim Bakker publicly.

When he realized that one panel member
hadn’t spoken, the newsman asked, “Well, what
do you say about this, Mr. Hill?”

“I don’t agree with any one of these five,”
replied Dr. Hill. “The last I knew, these men
were sinners.”

Then E.V. Hill said, “I sinned today.” With-
out flinching he added, “As a matter of fact, I’ve
sinned several times today. May I ask, is there
one of you who is perfect?” (You should have
seen their faces.)

When the interviewer asked, “Why is it that
a pastor like Jim Bakker would commit a sin like
that?” E.V. Hill answered, “What are your fa-
vorite sins?” putting an end to that topic.

Time for an Operation

So, we have pneuma theos, the breath of God,
versus eggastrimuthous, the breath of Satan’s
kingdom. It is so important to be aware of the
angelic contest when we read verses such as Ro-

11

mans 8:6-7, “For to be carnally minded is death;
but to be spiritually minded is life and peace. Be-
cause the carnal mind is enmity against God: for
it is not subject to the law of God, neither indeed
can be.” Remember, we are talking about the mo-
tivating life of Satan being imparted to us.

We don’t wrestle against flesh and blood be-
cause our enemy is supernatural. You see, if a
marriage needs to be restored, you’re not simply
facing two people who have differences. You
face a supernatural life in either one or both par-
ties. It’s extremely serious.

When you deal with someone who either
has a drug habit or is selling drugs, it’s more
than dealing with a person who enjoys drugs;
you’re dealing with Satan’s life that was shared
to destroy him eventually.

Ezekiel 37:5b says, “I will cause my breath to
enter into thee, and you will live.” Here is the
correlation: “For the word of God is quick, and
powerful, and sharper than any two-edged
sword, piercing even to the dividing asunder of
soul and spirit, and of the joints and marrow,
and is a discerner [a critic] of the thoughts [mo-
tives] and intents of the heart” (Hebrews 4:12).

“Hear the word of the LORD, dry bones!” It
takes the Word of God to separate the human

12

spirit from the troubled soul. God’s Word is a
sword that pierces, and it does its work quickly
and powerfully. When allowed to operate, the
Word separates the human spirit (rendered
powerless by the attachment) from the human
soul that’s been cleaving to the dust. In the end,
I can function in the inspiration of the Almighty
and understand doctrine.

Eggastrimuthous is the name given to a “fa-
miliar spirit” in Isaiah 8:19: “And when they
shall say unto you, Seek unto them that have fa-
miliar spirits, and unto wizards that peep, and
that mutter: should not a people seek unto their
God?…”

A spirit that “mutters” is engaged in at least
one of five behaviors: passivity, murmuring,
complaining, reacting negatively, or refusing to
obey. It means to utter sounds because of close
atmospheric contact with a personality from the
air. When a personality in the demonic world
connects with me closely, I will become familiar
with people, my church, my habits, my choices.
I inhale the breath of a familiar spirit that shares
its life with me.

In Luke 11:24-26, after the unclean spirit was
driven out and his victim’s spiritual house was
swept clean, the demon said, “I will go back to

13

my own house.” Furthermore, he took with him
seven more powerful demons.” There are de-
grees of power in the demonic world, with vary-
ing degrees of wickedness. So, he returned to
“his own” house.

God’s Body, Our Provision

Every demon has an identity and a person-
ality of its own. They want to share that identity
with us through a soul that is disconnected from
the breath of God in the human spirit.

In view of this strategy, the Word says that
God gave some to be apostles, and prophets,
and evangelists, and pastor-teachers, “for the
perfecting of the saints, for the work of the min-
istry, for the edifying of the body of Christ”
(Ephesians 4:11-12).

God has a provision for our helplessness. As
God breathed on the disconnected bones in the
valley, each joint was supplied with the sinew,
the necessary connective tissue, that would
cause dead men to rise up and walk.

The pastor-teacher is a gift to the Body for
the purpose of communicating the Word, build-
ing up the Body, leading believers into godly
maturity, and doing the work of the ministry,
“Till we all come to the unity of the faith, and

14

the knowledge of the Son of God, unto a perfect
man, unto the measure of the stature of the ful-
ness of Christ: That we henceforth be no more
children, tossed to and fro, and carried about
with every wind of doctrine, by the sleight of
men, and cunning craftiness, whereby they lie in
wait to deceive (Ephesians 4:13-14).

Notice a key phrase here: “they lie in wait to
deceive.” What are “they” (speaking of a cate-
gory of demons) waiting for? They are waiting
to share their life with us—for us to give them a
place (Ephesians 4:27), a marked off area where
our lives are dysfunctional. Usually, people live
in denial regarding the area of their dysfunction.

“But,” the Word of God says, “speaking the
truth in love, [we] may grow up into him in all
things, which is the head, even Christ” because,
“the whole body fitly joined together and com-
pacted by that which every joint supplieth, ac-
cording to the effectual working in the measure
of every part, maketh increase of the body unto
the edifying of itself in love” (Ephesians 4:15-16).
That means that as we share the life and breath
of God, the Body of Christ increases itself
through evangelism.

15

The Redeemed Need to be Renewed

“This I say therefore,…walk not as other
Gentiles walk, in the vanity [emptiness] of their
mind” (Ephesians 4:17). The Holy Spirit wants
us to understand that those people are alienated
from the life of God through their ignorance be-
cause of the blindness of their hearts, “Who being
past feeling have given themselves over to las-
civiousness, to work all uncleanness with greed-
iness” (Ephesians 4:19).

But then He says, “ye have not so learned
Christ; If so be that ye have heard him, and have
been taught by him, as the truth is in Jesus: That
ye put off concerning the former conversation
the old man, which is corrupt according to the
deceitful lusts; And be renewed in the spirit of your
mind; And that ye put on the new man, which
after God is created in righteousness and true
holiness” (Ephesians 4:20-24).

In these verses, Scripture reveals the inhaling
and the exhaling of God’s life versus inhaling
Satan’s thoughts, accusations, and condemnation.
We stop inhaling the devil’s defense mecha-
nisms. We stop inhaling his life from the dark
world, and we start inhaling God’s life through
the Word. Through God breathing upon us, the

16

Word and Spirit become life (John 6:63). As we
inhale God’s life, we begin to exhale His life.
Then, all of a sudden, we realize we have put on
this ‘new man’.

“And be renewed in the spirit of your
mind…” (Ephesians 4:23) is a very unusual con-
struction. Be renewed is an intransitive verb,
which means it doesn’t have an object. Instead,
the verb is followed by an instrumental dative
case with two agencies of help. The first agent is
the spirit, referring to the human spirit. The sec-
ond agent is your mind, referring to the mind of
God (“Let this mind be in you...” Philippians
2:5). The grammar indicates that the spirit and
the mind are the instruments being used to bring
about a renewal.

Through the human spirit we inhale the
breath of God by His Word. The effect is that we
have love, joy, peace, long-suffering, gentleness,
goodness, faithfulness, meekness, and temper-
ance. Having the fruit of the Holy Spirit causes
us to live in purity—free from drugs, lust, gos-
sip, and lying. Free, we live as a new creation.
Our human spirit is quickened by the Word, we
take on the mind of Christ, and we are renewed.
This is what happens when we begin to inhale
the Word of God.

17

Chapter Two

BINDING THE STRONG MAN

The Pharisees accused Jesus of doing every-
thing by Beelzebub, the prince of demons (Luke
11:15). Isaiah 29:4 relates to familiar spirits that
speak out of the dust. Bathos is the name given
to the head demon of the dust. In Matthew
16:22, this demon overcame Peter and controlled
his vocal cords. Peter tried to say something
“good” by speaking out against the Cross.
“Don’t go there, Jesus! Be it far from thee, Lord.”

Here is the picture: We have the Lord Jesus
Christ casting out demons by the Spirit of God
(Matthew 12:28). To His accusers, Jesus said, “If I
cast out devils by the Spirit of God, then [you
know] the kingdom of God is come unto you.”
The kingdom of God is the plan of the Father,
the operation of the Finished Work by the Son,
and the power of the Holy Spirit, with the defin-
ition of the Word of God. It is the Trinity with
the Word in categorical doctrine operating freely

18

inside believers. So, what happens?
Jesus continued, “But if I cast out devils by the

spirit of Beelzebub, that would mean that Satan’s
house is divided against itself. How shall it
stand?” That is the principle in Matthew 12:25-27.

Spoiling the House

Then Jesus said a very wonderful thing, “Or
else how can one enter into a strong man’s
house, and spoil his goods, except he first bind
the strong man? and then he will spoil his house”
(Matthew 12:29). He said, “First you have to bind
the strong man, and then you spoil his house.”

Many people are troubled by demons con-
stantly. To be free, their old behavior and habits
must be destroyed. And do you know how
that’s done? We bind Satan, “the strong man.”

How do you bind him? By keeping your
human spirit open, allowing the Word of God to
enter freely into your spirit, hearing the Word of
God, and letting God breathe on you. Your soul
will become a living soul as Christ shares His
Resurrection power. Then, with your vocal cords,
speak the truth in a godly confession regardless
of how you feel. This action binds that supernat-
ural strong man. We are to spoil his goods, which
is our body—our hands, our feet, our eyes, and

19

our faculties. We spoil his goods by taking back
by force what had been his possession and giv-
ing it back to God.

There are people who for years have been
hooked on drugs and alcohol—their bodies are a
house for habits and behaviors that Satan uses
to bring them down through self-destruction.
We bind that strong man by Jesus Christ’s words
that minister to the human spirit, by what we
hear from the pastor-teacher, and then by func-
tioning in our priesthood. When we bind him,
we bind eggastrimuthous. We bind the breath of
Satan, the life of Satan, the plan of Satan.

Satanic Strategy

Demons have a plan. They evaluate. They
think. They travel freely. They consider some
houses as their own. They recognize degrees of
wickedness. Specific demons identify with spe-
cific categories of sin. For example, there are
demons that identify with sex, drugs, lust, slan-
der, gossip, accusations, anger, fear, insecurity,
or reaction. The demons for each category have
separate identities. Not only does Satan want
them to share their separate identities with the
soul when the human spirit isn’t functioning,
but also he wants them to hypnotize our minds.

20

He wants to bewitch (hypnotize) the mem-
ory center (Galatians 3:1). Once he successfully
hypnotizes the mind, he doesn’t have to keep
sending his spirits back. If he can use hypnosis,
a person can go around for years confessing, “I
don’t like myself. I’m no good. I will only fail
again!” These are confessions from a memory
hypnotized by eggastrimuthous, the breath of a
supernatural personality, muttering and speak-
ing from the dust.

In Mark 5:9, these demons love to combine
their forces to cause confusion. When Jesus
asked one, “What is your name?” the reply was,
“My name is Legion: for we are many.”

Counter Attack: Even Your Faith

I want to show you an effective way to over-
come the demons. “Greater is he that is in you,
than he that is in the world….and this is the vic-
tory that overcometh the world, even our faith”
(1 John 4:4 and 5:4). We overcome Satan’s world
system by faith.

This is how you do it: Confuse the enemy!
We have the mind of Jesus Christ. When demons
come against us, they often combine forces by
using family members, former friends, or a
spouse. In their complicity, the goal of the attack

21

is to confuse us, attack our self-image, and by
any means possible to cause us to self-destruct.
But when they attack, bind them!

In binding the strong man, we spoil his
goods. No longer can he have my eyes, my
tongue, my hands, or my feet. We spoil his
house and take back what is God’s.

When the enemy comes in like a flood, Jesus
Christ tells us clearly that “Greater is he that is
in you.” But, the Lord must be operating as our
Head (Ephesians 4:15) through the life of the
Body—the fullness of Him on earth (Ephesians
1:23). When we have His mind and He is not
only our ‘head’ but our very life, then we bind
the enemy as we operate through the Resurrec-
tion power of God (Colossians 2:12).

Once the strong man is bound, he flees! Satan
flees. We bind him, he flees! Don’t you love it? In
James 4:7, we resist the devil and he flees. Here
we are in the midst of terrible trials, confound-
ing the enemy with our positive confession
(Revelation 12:10)—sinners saved by grace and
functioning in grace—and the accuser of the
brethren is cast down.

Think It Not Strange…

Have you ever wondered why Jesus’ public

22

ministry only lasted three years? It is because he
was persecuted so heavily. He didn’t start preach-
ing until he was thirty; and even then, He did-
n’t want anyone to know about His miracles.
Knowing that Satan’s kingdom was with the
Pharisees, Jesus knew they would try to kill Him.

Why do we think it’s strange when we come
under attack? Jesus Christ was crucified after
only three years. The apostle Paul spent a good
part of his life in prison. So, why is it so surpris-
ing when we hear of persecution? It’s to be ex-
pected! (Not that we go looking for it. It will find
us!)

Isaiah 44:25b says that the Lord who formed
us turns wise men backward and their knowl-
edge into foolishness. That means they may
have received doctrine, but it is merely gnosis
(doctrine stored in the left side of the brain, the
perception and awareness area), instead of epig-
nosis (experiential knowledge applied to the
human soul by transference through the heart.)*
Their knowledge of doctrine is turned into fool-
ishness. Once wise because they knew doctrine,
now they have turned away backward. As they
go backward, the breath of eggastrimuthous, the
breath of Satan, is activated to motivate, energize,
and reinforce them in their decisions. When I see

23

this happening, I need to guard my heart so I
don’t become self-righteous toward those who
have turned backward.

Jesus said, “They are either for me, or they
are against me.” When Saul of Tarsus was per-
secuting the Christians, Jesus said, “Why do you
persecute Me?” Then He added, “It’s hard to
kick against the pricks” (see Acts 9:1-5).

Anyone who persecutes any pastor or any
church is in danger of persecuting Jesus Christ,
the One who delegated the office and who is
that pastor’s head. What’s more, anyone who
listens to a verbal attack against another believer
is as guilty as the one who said it. (When a per-
son receives an evil report, even passively, he is
receiving cockatrice’ eggs—serpents’ eggs.) If
the eggs do not hatch immediately, they stay
until they are either crushed or hatched (Isaiah
59:1-5), “…They hatch cockatrice’ eggs and
weave the spider’s web: he that eateth of their
eggs dieth, and that which is crushed breaketh
out into a viper.”

That’s why you should never hear a word
against a believer. Refuse to be a party to that
kind of attack. Rather, if you have a problem
with a person, go to him alone (Matthew 18:15).
Go in meekness and brokenness, considering

24

your own frailty. Galatians 6:1-2 is God’s way of
correcting a pastor.

Mark them that speak from the dust, and
avoid them (Romans 16:17). Don’t allow the
breath of Satan to control your vocal cords. On
the other hand, thank God for the people who
open their mouths to edify, ministering grace to
the hearer.

The reason Jesus Christ only had a three-
year ministry was that He represented grace.
The Pharisees and Satan hated grace—the Phar-
isees because they could not perform it, and
Satan because he could not have it. In Matthew
20:1-15, Jesus gave an unusual illustration to ex-
plain the nature of grace. The laborers who
worked one hour received the same amount as
those who had been working nine hours. When
the ones who had been there all day saw it, they
reacted. But the householder answered them,
saying: “I gave you the amount I agreed to
give—a penny.”

“But you’re giving them a penny. Lord, they
only worked an hour!”

“That’s right. It’s what we agreed upon. That
is my privilege.”

In other words, Jesus was saying, “Every-
body here gets grace. You received it, and they

25

received it,” and the Pharisees and the devil hate
the fact that Jesus gives people something they
don’t deserve! That’s why they crucified Him.
That’s why He asked people not to tell when He
performed miracles (or else, He wouldn’t have
even made it three years!).

Satan flees when we bind him with categori-
cal doctrine functioning in the human spirit in
the kingdom of God. With the Father, Son, and
Spirit, and the Word working together in us, we
can bind the strong man.

We have authority! It is the authority of Res-
urrection, the authority of Ascension, the au-
thority of a victory, the authority of the Finished
Work. We have an Intercessor, and don’t you
forget it. Satan knows it! Let’s use this authority
from God. Get bold in your prayers.

Seated Far Above

Ephesians 4:9-10 says that He who de-
scended into the lower parts of the earth (speak-
ing of death and burial), also ascended far above
all the heavens to fill all things. Isn’t it good?
Jesus Christ descended into the grave, and Satan
thought he had finished Him; he thought he had
the victory.

Then, by the Holy Spirit, Jesus Christ was

26

resurrected (Romans 1:4).
Christ ascended far above principalities

(Ephesians 1:21), far above powers, far above
Satan. He now sits on a throne of mercy, allow-
ing all born-again believers to be seated with
Him in their position. While we are seated
above, we are living on earth; so, let’s exercise
our authority from above.

We are not merely Christians on the earth;
we have been resurrected. We are not only res-
urrected, but we have ascended. And we have
not just ascended, we are seated.

We are seated far above Satan, and we
should declare it. Hid with Christ in God (Colos-
sians 3:3) we have a bold confession: “We have
ascended far above you, Satan. We have decided
to exercise our authority over some of your pro-
jects and the things you’re doing to people. Are
you ready for us? We are going to bind things in
earth, and loosen things from heaven, because
Matthew 16:19 tells us that we have that author-
ity. If you want to accuse us, just remember: We
are the grace children. You couldn’t accuse
Joshua, and you can’t accuse us because the
Blood of Jesus has paid every debt.”

Thank God that we are more than con-
querors through Him that loved us. Thank God

27

that He always causes us to triumph in Christ.
The key is to inhale the breath of God

through the Word of God. The breath of God
brings deliverance from the breath of Satan.

*The Hearing Heart, Grace Publications, 1996, describes the
effect of the Word and the Holy Spirit upon the human mind in
the process of transformation.

28

Chapter Three

THE HISTORY OF INIQUITY

“And thou shalt be brought down, and shalt
speak out of the ground, and thy speech shall be
low out of the dust, and thy voice shall be, as of
one that hath a familiar spirit, out of the ground,
and thy speech shall whisper out of the dust”
(Isaiah 29:4). This unusual verse describes the
experience of multitudes of Christians.

Eggastrimuthous—a familiar spirit that
speaks from the dust—had its origin when God
found iniquity in Lucifer (Ezekiel 28:12, 15).
Until then, Lucifer was “full of wisdom, perfect
in beauty,” perfect in all his ways. But as he was
lifted up in his own beauty, a familiar spirit was
born in him—the first familiar spirit in angelic
history.

That spirit went from Satan into one-third of
all the angels.

From there, it went into the entire human
race. Conceived in iniquity, mankind became fa-

29

miliar with their Creator and familiar with the
air they breathed, with the sunshine, the rain,
the food, the shelter, and everything that God
provides for His creation. They became familiar
with relationships, with vows, and with honor.

Stop Your Whispering!

Jesus Christ came, God incarnate, revealing
Himself in a hypostatic union for the first time.
He was unique because He was both God and
man, yet He always depended upon God the Fa-
ther to deal with eggastrimuthous, the familiar
spirit that controls the mind and often controls
the vocal cords. Repeatedly, Jesus was faced
with people who murmured and muttered and
spoke from the dust. “Get thee behind me,
Satan. Stop using Peter’s vocal cords.” They al-
ways confess either negativity or angel of light
“goodness” from the Tree of Knowledge.

“Oh, I’m going through so much. What am I
going to do?”

Brought down low, they speak out of the
ground; they speak from the dust.

“Thy speech shall whisper out of the dust….”
The Hebrew word for ‘whisper’, tsaphaph, de-
scribes “the peep of the wizard, the chatter of
ungodly spirits. This portion shows a person

30

conquered by the lower nature through an im-
partation from the dust.

When Isaiah 29:4 says, “thy speech shall be
low, out of the dust” it speaks of someone who
goes from person to person with their lower na-
ture controlling their vocal cords through the
impartation of a familiar spirit (eggastrimuthous).

“Thou shalt be on thy belly, and thou shalt
eat dust all the days of thy life” (Genesis 3:14b).
The word for “dust” is aphar, meaning dry earth,
dust, ashes, rubbish—serpents’ food! The only
thing Satan can eat now is dust.

This is why the psalmist said in 119:25, “My
soul cleaves to the dust….” He said, I’m eating
serpents’ food while I suffer unimaginable tor-
ment at the hands of my captors. I’m eating the
food of familiar spirits. “…Quicken me according
to thy word.”

When you hear a fresh message, be very
slow to speak. Be solemn. It’s more than “hi”
and “bye.” Don’t be casual with the moment,
but be swift to hear so the Word of God can be-
come residential through theantric action, which
simply means through God’s government of
grace (the Father, Son, and Spirit, by the Word)
controlling the soul of man. As mentioned be-
fore, however, those who refuse to come under

31

God’s government will be ruled from the dust.
God turns their wisdom and knowledge into
non-thinking foolishness (Isaiah 44:25b).

Often, the breath of Satan controls the souls
of men. When this happens, a man becomes a
soul mate with Satan, sharing his life in his
thinking, his emotions, and his speech. We can
become his soul mates as believers. In Jeremiah
17:5-6, this type of person doesn’t see the good
when it comes. Under pressure he becomes like
a scrub in the desert, dried up and barely alive.
When Satan breathes on a soul’s lower nature,
eggastrimuthous controls that person’s vocal
cords and behavior, establishing ungodly habits.

The Breath of Life

In John 20:21-22, before the outpouring of
the Holy Spirit in Acts 2, Jesus breathed on the
disciples. In Genesis 2:7, God breathed into man
“the breath of life; and man became a living
soul.” God’s breath, the breath of life, the breath
of God: More than 170 times in Scripture, pneuma
theos is mentioned in some form—the breath of
God.

“But there is a spirit in man: and the inspira-
tion of the Almighty giveth them understand-
ing” (Job 32:8). The breath of the Almighty gives

32

understanding. When God breathes through the
human spirit, Paul said, “I pray God, that your
spirit, soul, and body be preserved blameless
until the coming of Christ” (1 Thessalonians
5:23). Here is God, through His Word and
through His Holy Spirit, breathing into man,
breaking familiar spirits, breaking negativity,
breaking passivity, and breaking a pattern of
murmuring. The inspiration of God’s breath
breaks down negative reactions and presump-
tion (the great transgression, Psalm 19:13). God is
breathing. The woman, the man, the child, the
teenager, or whomever He breathes on, begins to
have understanding. It’s a wonderful thing.

Then Job 33:4 says, “The Spirit [or, the breath
of God] hath made me, and the breath of God
has given me life.” Life!

“The spirit of man is the candle of the LORD”
(Proverbs 20:27). That spirit (Hebrew, neshamah)
is the breath of God. The breath of God becomes
the life of the human spirit, which controls the
soul. When we receive the breath of God, we are
no longer soul mates to Satan. When we are re-
newed in the spirit of our mind, we begin to in-
hale, and we put on the new man, which is
created in righteousness and holiness after the
manner of God (Ephesians 4:23-24).

33

This is the experience for many believers,
but it is God’s desire for all of us. You are inhaling
God. You’re inhaling His mind, His thoughts,
and His nature. When Christ dwells in our hearts
by faith, we become rooted and grounded in
love. We begin to “comprehend with all saints
what is the breadth, and length, and depth, and
height; and to know the love of Christ which
passeth knowledge...” (Ephesians 3:18-20). Filled
with all His fullness, He gives us beyond what
we ask or think. So then, we exhale what we
have inhaled, and we’re giving out the breath of
God.

Is it any wonder that in the valley, the dry
bones were able to rise up and live? God
breathed into them, and they lived.

Whatever is wrong with God’s people, it can
all be changed when individuals allow the
breath of God to control the human spirit.

Degrees of Love

We have so many different degrees of love.
They all could come under agape, the uncondi-
tional love of God. Sometimes they do, but most
of the time, they are detached.

Philaguria is the love of money or material
things.

34

Philoteknos is the love of children, which is
wonderful, but often they are loved more than
God.

Philandros is the love a wife has for her hus-
band—and she should—but some women love
their husbands more than God.

Philanthropia is a love of mankind, an atti-
tude of humanitarian good will.

Philagathos is the love of good men.
Ethelo is a fondness for people that can break

down if the wrong words are said.
Phileo is a mutual love found between good

friends. If I do you well, you do me well.
Eros today applies to sexual love. Even eros

can come under agape, and it should. God de-
sires that the sexual union in marriage would be
totally fulfilling and pleasurable for the husband
and the wife. Yet, most of the time it becomes de-
tached from God’s unconditional love because
of Satan breathing out sensuality and familiarity
in sexual exchange in marriage and before mar-
riage.

Love for God is Supreme

If you have philoteknos, everyone will think
you are a wonderful person. You may show un-
usual care for your children, which is not wrong

35

in itself. Or, if you have philandros or philan-
thropia—and you display an extraordinary love
for mankind, people would say, “There’s a good
person.” But if your love for people and things
is above your love for the Lord, it is out of order.

On the other hand, when the agape love of
God fills our hearts, we say, “God, I don’t trust
myself. I don’t trust my own goodness. You are
first in my life. Breathe upon me. Breathe upon
my prayer today. Breathe upon my relation-
ships, my thinking, my words, my vocal cords.”
Oh, I want to live in God’s breath. It means that
“Thy word is a lamp unto my feet [the human
spirit] and a light unto my path [the Word of
God reflected in preciseness]” (Psalm 119:105).

36

Chapter Four

A LIGHT AND A LAMP

The Word of God is a lamp unto my feet. It’s
what I breathe in, through my human spirit. The
Word is a light unto my pathway, and it illumi-
nates my behavior.

As we begin to understand that for all the
days of his life, Satan will eat dust (Genesis
3:14), what do you think he wants the children
of God to do? Of course, he wants us to eat de-
grees of dust through the light he provides for
our lower nature. Satan breathes through the fa-
miliar spirit of a closely knit demon that works
in us as a soul mate. He uses combinations of
demons in a diversity of tactics.

One person may feed on drugs, and another
may feed upon lust outside of love, or alcohol,
or gossip, or negativity. In every case, they are
feeding on the serpents’ food. As Satan shares
his life (Isaiah 59:5), serpents’ eggs get into the
memory center to hatch later on.

37

Is it any wonder that the Bible says in Isaiah
44:20, “He feedeth upon ashes: a deceived heart
[referring to Satan] has turned him aside, that he
cannot deliver his [own] soul, nor say, is there
not a lie in my right hand?”—the “right hand,”
speaking of approval.

The problem is that we feed on the food pre-
pared for us by Satan instead of feasting on the
Lamb. Many Christians are eating dust instead
of eating the Bread from heaven (John 6:35). We
need to eat Jesus Christ’s flesh (His word and
substance), and drink His blood (the New
Covenant of His grace, mercy, forgiveness, and
love—John 6:53).

Think of the provision you have. At any mo-
ment, you can receive the breath of God upon
you, causing you to live above and beyond, to
live with every facet of His power.*

Just think of the power of God coming in.
The beautiful work of the Holy Spirit transfers
the Word of God into your memory center. As
the six kinds of power take over our life and the
breath of God reigns, we are no longer in
bondage to addictions, to pornography, to pas-
sivity, or to prayerlessness.

As we begin to realize that the Holy Spirit
controls our vocal cords, our old sin nature can’t

38

control us. Because we’re under grace, sin does-
n’t have dominion. Christ fulfilled the law (Ro-
mans 6:14), and we understand that the strength
of sin is in the law. When God fulfilled the law,
He fulfilled that which condemns and judges us
every moment we live. He fulfilled the demands
of the Law: It is finished!

And then the grace of God comes in. Grace
always comes as a teacher, and it always comes
with the breath of God, with mercy rejoicing
against judgment. Grace always comes ready to
impart, ready to initiate, ready to help, ready to
pick us up.

The Comforter Has Come

One of the greatest expressions in all the
Bible is when Jesus refers to the Holy Spirit as
“the Comforter” (Greek, parakletos—John 14:16,
26; 15:26; 16:7). He is the One who picks us up
when we fall and stands by our side. The most
precious thing about the Comforter is that when
we fall down, He picks us up with the breath of
God, and He brings into our soul a life from
above. Now we can stand as a brand-new cre-
ation with the Word of God for a standard.
When the enemy comes in like a flood, God
raises up the standard against him. The Word

39

brings our human spirit into right thinking with
God as it brings in the precious filling of the
Holy Spirit. The Word brings life and light into
our soul. The moment this happens, we enjoy
faith rest in love.

“The LORD thy God in the midst of thee is
mighty; he will save, he will rejoice over thee
with joy; he will rest in his love, he will joy over
thee with singing” (Zephaniah 3:17). We enjoy
faith that rests in love. It means that we are
breathing in as God breathes on us. We are con-
stantly inhaling—we’re inhaling heaven, provi-
sions, and purity. We just keep on inhaling.

Spiritually, just as much as physically, we
need to breathe to live. We inhale God’s life, and
we exhale God’s life. We receive God’s life, and
we give God’s life. His life controls us, and we
end up with abundant life (John 10:10b).

In Isaiah 30:28, the Word of God says that
the breath of the LORD brings us an overflowing
or overwhelming stream into our souls. His
breath caused the frost to be (Job 37:10).

Job said in 27:3, “When I was bitter, when I
was complaining, when I was mourning, the
Spirit of God was upon me.” In other words,
“Here I am, bitter and complaining, and the
breath of God is in my nostrils—but instead of

40

inhaling God’s breath, I’m inhaling something
else.”

In Psalm 27:12, the Word of God speaks of
enemies who “ breathe out cruelty.” They exhale
cruelty. In Acts 9:1, Saul of Tarsus breathed out
threatenings as he wanted to kill the disciples of
the Lord.

Today, people everywhere are breathing de-
monic thoughts, exhaling demonic words. But
before we ever breathe out demonic words, first
we have to feast on serpents’ food—accusa-
tions—and allow a deceived heart to turn us
aside.

When you lay down this booklet, you will
continue breathing in and out spiritually, regard-
less of whether you are conscious of it or not.

God said that He would cause His breath to
enter into us, and we would live. There is a
spirit in man, and it gives understanding. The
breath of God gives life. He is saying, “I formed
Adam out of the dust. I created Adam and Eve
with a human spirit. I gave them My breath and
they became living souls.”

Revival

What is revival? Revival is when the truth
breaks us and we are preoccupied with truth as

41

we’re occupied with Christ. Revival is when the
Word quickens us (Isaiah 57:15) and revives us
again and again.

John said, “I have no greater joy than to hear
that my children walk in truth” (3 John 4). We
are able to walk in truth because we know the
truth, and the truth has made us free (John 8:32,
36). And as we walk, we inhale the Word, inhal-
ing and exhaling God’s breath.

We don’t preach ourselves; we preach Christ.
You have heard the Word of God and you have a
choice: You can have a familiar spirit (eggastri-
muthous), which controls most governments and
many relationships, even with various degrees
of love; or, you can have pneuma theos, the breath
of God.

Allow the Lord to breathe upon you and
with His breath sweep you up with His river of
life. Let the springs of God flow up to heaven
through your soul, and the river of life to flow
out as the breath of God conquers you.

*For more about the six forms of power the believer possesses,
read Having a Heavenly Vision, Grace Publications, 1997.

42

CONCLUSION

Satan wants people to inhale his breath. He
wants us to make a vain show in the flesh (Gala-
tians 6:12), and to argue our cause (Job 6:24). Ar-
guing proves nothing, but Satan wants us to
argue our cause, debate our case, fight back, and
react with hatred.

The Lord, however, wants us to enter into
His agape love, and with that, allow the various
degrees of love to rule every part of our lives.
God wants us to enter into His life, which is de-
rived through a Cross, in Resurrection power,
and operates from the viewpoint of Ascension.

God is no respecter of persons (Acts 10:34);
He will take over anyone who asks. A man’s
weaknesses cannot begin to resist the grace of
God’s love if he will give in through the Cross.
When Jesus Christ breathes upon individuals in
a congregation, He breathes upon our relation-
ships, our thoughts, our emotions, and our voli-
tion. The most precious thing that I know of is

43

Jesus Christ breathing into a human spirit.
Do not live as tsaphaph, as someone con-

quered who continually speaks in their lower
nature through the breath of a demon, obsessed
with the dust through hypnotism. The Bible de-
scribes that person as a “whisperer,” but it’s
more than that. It is having one’s vocal cords
controlled by Satan in the name of the natural
man.

Make decisions. More than just passively
agreeing, let the breath of God transform you.
Begin to inhale and exhale in a new dimension.
Breathe in God’s provision. Let the life of God
control your spirit, soul, and body.

Heavenly Father, we worship you, praise you,
and thank you. You didn’t say we are more than con-
querors for nothing. You said it because we are. Cover
and protect us from making wrong decisions. Keep us
from any negativity in our thinking, speaking, reac-
tions, and feelings. Bless us spiritually, physically,
and financially, in every realm as we take in the
breath of Life. We ask it in Jesus’ precious name,
Amen.

44

