

The Holy Spirit Series Part III
Recognizing The Voice Of The Holy Spirit
 Text: John 15:13-14

- **The Holy Spirit is the Spirit of Truth.**
- **The Holy Spirit only speaks what Jesus tells Him to.**
- **God gave you His Holy Spirit to lead, guide, and speak to you.** John 10:27
- **God's voice is a voice of encouragement. It is always a voice of love and mercy—and never condemnation, shame or guilt.** John 10:10

Ways We Recognize The Leading Of The Holy Spirit:

7. **The Holy Spirit leads and speaks to us through God's Word.** II Timothy 3:16, Hebrews 4:12
 - **The Bible is the MAIN VOICE of God in your life.**
 - **Every time you read the Bible, God is speaking to you.** Psalm 119:105
8. **The Holy Spirit leads us through His divine flow of compassion.** Matthew 9:36, Matthew 14:14
 - **When you sense the divine flow of love rise up out of your spirit toward people, you should follow it.**
 - **When you can't get a person off your mind that is usually the Holy Spirit leading you to pray for them or help them in some way.**
9. **The Holy Spirit speaks to us at times through dreams and visions.** Joel 2:28, Genesis 37:5-10, Matthew 2:13, 19-20, Acts 16:9-10, Acts 10:11-16
 - **A dream occurs when a person is asleep, and a vision occurs when the person is awake.**
 - **A dream from God will NOT put fear on you or bring confusion.**
 - **If you sense your dream is from God and you don't understand it, then ask God to reveal the meaning of it. And until you understand it, just ponder it in your heart and wait on God. He may be giving you a glimpse of the future—and you will see it come to pass later on.**
10. **The Holy Spirit places divine desires in your heart.** Psalm 37:4, Acts 7:23
 - **When you abide in Him, God will begin to impart His desires into your heart.** John 15:4
11. **The Holy Spirit anoints you.** I John 2:20, I Samuel 16:13, Romans 1:5, Galatians 2:7-8, Romans 12:6, Romans 12:4-8
 - **The anointing is the power of God FLOWING through you and WORKING through you.**
 - **It is the Holy Spirit working THROUGH you to help and equip YOU to do what you need to do.** Isaiah 10:27
12. **The Holy Spirit will lead you in prayer.** Galatians 5:25
 - **One of the Holy Spirit's functions is as an Intercessor, and we can depend on Him to help us in prayer.** Romans 8:26-28
 - **Praying in tongues allows the Holy Spirit to pray through you according to the PERFECT will of God.**
 - **When we pray in tongues we are speaking mysteries with God.**
 - **We don't always know what the Holy Spirit is praying through us, but we can trust Him to pray what we need.**