

Welcome to
The Courts of Heaven Webinar

www.CourtsOfHeavenWebinar.com

Accessing the Other Courts of Heaven

Copyright ©2017 Dr. Ron
Horner/CourtsOfHeavenWebinar.com All
Rights Reserved

Rules of Engagement

Each Court has a different function

Each Court has a different protocol

The rules for the Mercy Court do not necessarily apply to the other courts

Courts of Heaven

- Mercy Court – deals with accusations
- Court of Angels – get scrolls, mandates, authorizations
- Court of War/Strategy – get strategies, authorizations
- Court of the Scribes – records of your life & maturity
- Divine Council – generally national/state/city matters
- Court of Chancellors – administration of protocols from all judicial systems

Courts of Heaven (cont'd)

- Court of Kings – sons who have their mountain
- Court of the Upright (Men in White Linen) – deal with certain aspects of the affairs of men
- Court of the Ancients (70) – legislate for nations
- Court of Judges – high judicial decrees
- Court of Counsels of the Fathers – very high judicial decrees
- Court of the Lord – The Supreme Court

Zechariah 3:7

- "Thus says the LORD of hosts:
 - If you will walk in My ways, and
 - If you will keep My command, then you shall also
 - Judge My house, and likewise
 - Have charge of my courts;
 - I will give you places to walk among these who stand here.

The Principle

- Responsibility
- Matt 25:29
 - 'For to everyone who has, more will be given, and he will have abundance; but from him who does not have, even what he has will be taken away.

Mercy Court

- *Deals with accusations*
- You do not make decrees in the Mercy Court, you **get** decrees
 - Making decrees is the job of the judge – not the defendant
- To make decrees in the Mercy Court is to operate out of protocol and can result in repercussions
- You get justice from adversaries in the Mercy Court

Court of Angels

- *Get mandates, scrolls, authorizations*
- You go here to accept the mandate for your life, ministry, realm of authority
 - Once you have accepted the mandate, you are then able to receive the strategies to fulfill that mandate
- You receive judgments (mandates/papers) in this court
- You don't make decrees from this court

Court of Strategy

- *Receive Strategies*
- You appeal to the judge for the strategies for your realm of authority & request authority to release captives
- You receive judgments (mandates/papers) in this court
- You don't make decrees from this court
- *The only ones who can make decrees are judges!*
 - *Judgments can determine who lives or dies...*
 - *Are your ready for that?*

Rendering Judgments Wrongly

- Can cause interference in what God really wants to do
- Can cause you to lose your case
- Can cause you to be censured for bad conduct
- Can slow down the processes already at work
 - Interference can be a seed for rebellion

Court of the Scribes

- *Maintains records of your life & maturity*
- Helps ascertain your qualifications for higher courts
- You can appeal for clarification of your record or get records expunged
- You don't make decrees from this court

Divine Council

- *Generally national / state / city matters*
- Intertwined with the Order of Melchizedek
- Where members of the council present submissions / petitions before the LORD

Court of Chancellors

- *Administration of protocols from all judicial systems*
- Verifies that you are qualified to proceed (like an Appeals Court determines if all procedures were met)
- Sends the defendant back to the proper lower court to correct deficiencies, OR
- If all procedures were met can concur with the prior ruling
- You don't make decrees from this court

Court of Kings

- *Administered by the sons who have their mountain*
- You are allowed to make decrees and pass judgments based on the provisions of God's Word
- Your place of rulership is in your sonship, not your apostleship
- Will you operate out of mercy or judgment?
- You function concerning the realm of your authority – not outside of your realm

Court of the Upright

- *(Men in White Linen) – deal with certain aspects of the affairs of men*
- These men in white linen may be appropriated to perform things in the earth
 - Abraham concerning Sodom & Gomorrah
 - At Jesus tomb
- You are ruling with them

Court of the Ancients (70)

- *Legislate for nations*
- This court (council) is made up of qualified sons who, with the Lord, make determinations concerning nations and people groups
- Judgments are rendered out of this council

Court of Judges

- *Renders High Judicial Decrees*
- This council determines things pertaining to the earth and the galaxies
- Judgments are rendered here by the council

Court of Counsels of the Fathers

- *Renders Very High Judicial Decrees*
- This council is a very high ruling council
- Deals with a variety of issues
- Judgments are rendered here by the council

Court of the Lord

- The Supreme Court
- Final determinations are made
- No higher appeals can be made than to this court
- The LORD himself, rules here

Accessibility of the Courts

- **Mercy Court (Mobile)**
- Court of Angels
- Court of War/Strategy
- Court of the Scribes
- Divine Council
- Court of Chancellors
- Court of Kings
- Court of the Upright
- Court of the Ancients-70
- Court of Judges
- Court of the Lord
- Court of Counsels of the Fathers

-Only the Mercy Court is accessible from this realm, the others we must access the realms of Heaven to participate in

-You judge and govern from your seat of authority

- To learn to govern from the realm of Heaven we must learn to access the realm of Heaven

From Ian Clayton/Mike Parsons/Ron Horner	COURTS OF HEAVEN		12 Courts, 1 Entrance Court
Court of Judges	Court of the Lord	Court of 70	
Kingdom Government – High Judicial Decrees (3)	THE Supreme Court	Legislate for Nations	
Court of Kings	Court of Counsels	Court of the Upright	
Sons that operate over a mountain (Legislative Decrees)	of the Fathers This feeds into Bench of 3	Men in White Linen – Deal with certain aspects of the affairs of men	
Court of Chancellors	Divine Council	Court of the Scribes	
Administration of Protocols, title, deeds, properties, trading floors for all systems	Generally deal with national, state & city matters	All records - Heaven, Hell, Scrolls of Testimony & Destiny	
Court of War/Strategy		Court of Angels	
Great Cloud of Witnesses Strategies, counsel, blueprints, wisdom, clarity Authorization & insights for Release of Captives		Authorizations, Scrolls, Mandates, Angelic Assistance <i>Spirit of the Fear of the Lord</i>	
Remove all defilement Cleansing to enter gates	Mobile/Mercy Court Deals with Accusations - Entrance Gate to All Courts	Clean Lips, Clean Hearts, Clean Minds....	

Thanks to Ian Clayton & Mike Parsons for their insights into the Courts of Heaven. Some of the material in this presentation is gleaned from their material with my personal additions from my experience in the Court System of Heaven.