

Confession to Start My Day

I declare that this is the best day of my life. As soon as my feet hit the floor after getting out of my bed I thank You that Your angels are being dispatched to bring to my possession the promises that Jesus holds in His hands. I thank You, Lord that there is a presence of You upon my life today that I will not ignore. Instead, I will acknowledge the presence of the Holy Spirit in all I set my hand to do. I thank You today for prosperity, promotion, and Your loving kindness, grace, and mercy. I declare that yesterday's "no" becomes today's "yes." I thank You that You are perfecting things concerning me and no good thing will You withhold from me because I have decided to walk upright. I thank You that this is the best day of my life and tomorrow will be better than today.

I am on a perpetual cycle of increasing every day of my life. You are the Almighty God and in spite of my age, background and history, I have Your favor upon me. This is like no other day. Regardless of the weather, the feelings of myself or others, and what might come my way, I've already got the victory through Christ Jesus who loves me. I have a smile on my face. I have joy in my heart. I meditate on and expect great things to happen today. I know that today is a day where souls will be saved, bodies will be healed and You, the Almighty God will reveal Yourself even more to me. Today is the best day of my life!

Declaration for Bible Prosperity

Father, in the Name of your Son Jesus, I confess your Word over my finances this day. As I do this, I say it with my mouth and believe it in my heart and know that your word will not return to you void, but will accomplish what it says it will do. Therefore I believe, in the Name of Jesus, that every need is met according to Philippians 4:19. I believe that because I have given tithes and offerings to further your cause, Father, gifts will be given to me, good measure, pressed down, shaken together, and running over will they pour into my bosom. For with the measure I deal out, it will be measured back to me. Father, you have delivered me out of the authority of darkness into the Kingdom of your dear Son. Father, I have taken my place as your child. I thank you that you have assumed your place as my Father and have made your home with me. You are taking care of me and even now you are enabling me to walk in love and in wisdom, and to walk in the fullness of fellowship with your Son Jesus.

Satan, I bind you from my finances, according to Matthew 18:18, and loose you from your assignment against me, in the Name of Jesus.

Father, I thank you that your ministering spirits (angels) are free to minister for me and bring in the necessary finances. Father, I confess you are a very present help in trouble, and you are more than enough. I confess, God, that you are able to make all grace - every favor and earthly blessing - come to me in abundance, so that I am always, and in all circumstances, furnished in abundance for every good work and charitable donation.

Confession for Divine Health

Healing is the children's bread, therefore I cancel every sickness, disease, infirmity, and plot that the enemy has to cause me or my family to be in the bondage of sickness. The bible says: "Where the spirit of the Lord is, there is liberty." The spirit of the Lord lives in me and is upon me; therefore I have been liberated. I am saved. I am Sozo, which means saved, healed, and delivered. I am delivered from all the attacks of the wicked one and I walk in continual health.

In the days of the children of Israel, God brought them out of Egypt with not one sick or feeble one among them. Since then, He has given us a new covenant with even better promises than that. One of those promises is that everything that Jesus took on His back, I no longer have to take.

Jesus, I glorify Your name and worship who You are. I thank You for what You did on that cross for me over 2,000 years ago. You bore my sicknesses and by Your stripes, I was healed.

Therefore, body, in the name of Jesus, I command you to line up with God's word: I am healed! I speak to every muscle, tissue, ligament, bone, my blood, and every piece of my body from the head to the tail, and I call you whole right now in Jesus name. I call you healed and whole.

Father, I thank You for the healing anointing that flows through my body that protects me from all sickness, hurt and disease in Jesus name.

Faith Declaration over My Finances

Father in Jesus Name, I thank you that I am anointed to prosper. My eyes are open to see creative ways to increase financially; my ears are open to hear the best deals and my heart is pure so that you can channel finances through me.

I am on the path of perpetual increase, as I enter into my wealthy place. Wealth and riches are in my house. I declare I am the righteousness of God. I have sown my seed for supernatural abundance and I live in daily expectation of increase.

Money comes to me; my nature attracts money. The fear of lack has been broken and has no power over me. I hear my Father's voice. The voice of intimidation and limitation I choose not to follow. I am free from debt; I am the lender and not the borrower.

The wealth of the wicked is being transferred to me and I commit to establish the Kingdom of God in the Earth. I am ready to distribute and my life is a distribution channel for God's work in the earth.

I thank you Father that daily you are loading me with benefits. I am anointed to prosper. I am on your mind because you want to increase me more and more. Abundance is your will for me because it pleases you when I prosper. I call increase, abundance and prosperity to come to me NOW in Jesus Name and I will never be broke another day in my life!

Confession to Break Addictions

Whom the son sets free is free indeed. I have been set free from all bondage by the Son of God, Jesus the Christ. I confess that freedom over my emotions, my mindset, my body, and my spirit. I am Free because of the blood of Jesus. The word of God tells me that God will give me a garment of praise for a spirit of heaviness. Whenever I feel heavy, lonely, depressed, or unwanted, I no longer turn to addictive behavior. I turn to give my God the praise. Halleluiah, hallelujah, hallelujah! As I give God the praise I am able to still the avenger in all of his attacks against my soul.

My Father abides in the praises of His people and in His presence there is fullness of joy. At His right hand there are pleasures forever more. I stand right now to give Him the praise.

When Paul and Silas gave Him the praise in prison, the prison doors were opened, and those who were captive were set free. I thank you Father that the same is here for me, right now. As I give you praise, every prison door that has held me captive in life is being swung open, and I am free to walk in the fullness of my deliverance.

I bind the spirit of addiction right now in Jesus name. The Lord rebukes you. I command you to leave me and my family and never return. I am free from every soul tie to an addiction. I am free from every curse and spirit of addiction, and I am currently walking in the freedom and fullness of my salvation. I am not ashamed of my past. I will not condemn or belittle myself. I have passed every test in my life, and have created a great testimony. I am an over-comer. I am more than a conqueror. I have the victory in Christ Jesus and reign in authority over every addiction. I am free today, tomorrow and forevermore. Whom the son sets free is free indeed! Thank you Jesus for setting me free.

Letting Go of the Past

Father, You know the thoughts and plans that You have towards me, to give me an expected end and to bring me into peace. I thank You that there is power in the name of Jesus and that there is power in the blood of the lamb. Right now I plead that blood over my conscious mind and come against the things that have been used by the enemy in the past to keep me in bondage, depression, stress, and anxiety. I thank You that everything that has been stolen or taken away from me is being returned 7X in Jesus' name. This is because when the thief is found; there is seven fold recompense. Job received double of what was taken from him, so how much more shall I have as a blood washed blood brought child of the most high God.

My past does not define me. Your word defines me. I place my confidence in Your word. I am who You said I am. All of my physical, emotional, and spiritual wounds are healed now.

I thank you that I see and hear what you see and hear. I will not follow the stranger's voice nor will I fall for the dainties of the wrong voice. I will only follow the voice of the Holy Spirit.

I ask for You to forgive for any bitterness of resentment that I have developed from hurtful

emotional wounds. I now release those who hurt me in the power of my forgiveness. I thank You father for forgiving me and for sending Jesus to die on the cross for me. Because of your gift, I can now be with You for eternity. As one of the forgiven, I now choose to forgive those who have hurt me in any way. I forgive every individual who has lied to or about me. I forgive every individual who has stolen from me. I also forgive every individual who has molested, abused, or mistreated me in any form. I now release these individuals from their wrong-doing and I thank You father that I have now found the true thief.

Your word said that the thief comes to steal, kill, and destroy. From this day forward, I will not allow Satan to use my past to harass my future. I receive a supernatural severance from condemnation of my past right now in Jesus name. My past does nothing now but catapult me into God's best. My past is nothing but a testimony of how good God is. Father, I thank You for the restoration. Father, I thank You for the recompense. Regardless of what Satan has done in my past, I commit myself to serve You all the days of my life. I thank You that Satan is underneath my feet. I thank You that I'm healed. I thank You that I'm saved. Thank You, Lord, that I'm delivered. I thank You that I'm prosperous. I believe that I have what is in heaven right here on earth in Jesus name.

Confession Against Persecution

Thank you God for showing every tongue that rises up against me to be wrong. I thank You that You are openly displaying my lifestyle in You. You are displaying your favor and Your grace upon my life, so that the world can see. The results of your favor and grace in my life are not for my glory but for Your glory. For I have been called to be a witness to man so that they might see my good works and glorify the Father which is in heaven. Father I thank You that for allowing me to glorify you in my marital status, with my family, in my job, with my career, in my ministry, and in every area of my life.

I also thank you that those who have stood as enemies against me now will become my friends. Father I choose to love my enemies and I thank you for blessing those who have been used by Satan to cause any kind of frustration in my life. I thank you Lord for showing them favor by protecting them and opening the eyes of their understanding. They only do wrong because they know not what they do. I do not blame them or count their actions against them. Instead, I forgive them of all wrong doing and I ask You Lord that to protect, restore, and bless them. Turn their hearts towards you and your Son Jesus God, so you will be able to make their name great, and cause everything they do to prosper. God I thank You that I am not affected by their words. I thank You that I am divorced from the opinions of other people. I thank You that my responsibility and assignment is to be well pleasing to You. God I want to be well pleasing to you. And if you be for me, who can be against me.

Taking Authority

I take authority over my home, life, and my family's life. I take authority over my emotions, mindset and spirituality. I take authority over my finances and atmosphere.

God has given me authority as an ambassador of Christ. Therefore, wherever I am, I represent heaven's domain. God has given me dominion over every creeping thing and I will utilize what God has given me for His glory. God has given me the authority to bind and loose things here on earth and I understand that whatever is bound on earth is bound in heaven, and whatever is loosed on earth is loosed in heaven. Therefore, I bind every thought that is contrary to the word of God. I bind every spirit that would try to come up against me, my family and everything that God have called me to do. I bind the spirits of worry, fear and unbelief. I loose over me and my family a spirit of obedience to the Almighty God and I declare a spirit of power and might to be great upon us. No one can stop what God is doing in my life other than myself.

I am in complete agreement with the call and the assignment that God has placed on my life. I hereby declare in the name of Jesus that the place that I tread upon is holy ground. Therefore, from this day forward there shall not be any demonic activity around me or my family. Thank You for the blood of Jesus, the final Passover Lamb, who relinquishes any angel of death. I am blood washed child of the most high God. I plead the blood of Jesus over my life and family's lives, and my home. Thank You that the blood of Jesus causes every plan of destruction from the enemy pass by us. No weapon formed against me shall prosper. Your word has promised me sweet sleep so I believe that I receive sweet sleep right now in Jesus name. I no longer suffer from insomnia or nightmares. I have sweet sleep because I am Your beloved. I believe that I receive what I have said right now in Jesus name.

Daily Faith Confession

My father is God. I am His child and his heir indeed. I'm a joint heir with Christ Jesus. I am an heir according to the promises of God. I am a believer and I believe that God's word will never return to Him void. All the promises of God are 'yes' and 'amen' and they are for me. I have the peace of God throughout my life every day of my life. I cast all of my cares upon the Lord because He cares for me; therefore I'm carefree. I have the favor of God throughout my life. I have favor with God and favor with man. The favor of God is working for me today causing me to be preferred even in things that I do not know about. My Father, God, has given me a good name.

I take authority over every lie, false accusation, slander, gossip, and evil speech that would try to go out against me today and discredit my name. I declare that every negative voice against me is hereby silenced in Jesus name. Moreover, I decree that every attack against me, my family and my ministry is hereby cancelled and brought to absolutely nothing. Instead, people only say good things about me and glory and honor is brought to God every time my name is heard.

The Lord has not given me a spirit of fear but of power, of love and of a sound mind. Therefore, I do not fear man or their opinions. I am completely divorced from the opinions of other people. Since I have what I ask in Jesus name I have asked and received no insecurities as it relates to my call, my assignment and the will of God for my life. I am never stressed out. I have joy and peace at all times. People recognize the peace of God on my life and I am able to live peaceably

with all men. I experience a sweet sleep every night because God has promised His beloved sweet sleep. I am healthy and whole in every area of my life because of the price that has been paid for me at Calvary. I have no sickness or disease and my family and I walk in complete and perfect health continually.

I always hear the voice of God and share my most intimate opinions with Holy Spirit. God is using me as a vessel to transform the lives of everyone with whom I come in contact. I am completely equipped to accomplish everything that He has called me to do and he will do it exceedingly, abundantly above all that I can ask, think or imagine. I am debt free. I am healthy, wealthy and wise. I owe no man anything but to love Him. I have no insecurities and every ungodly thought and feeling is always brought into subjection because I have mastered my flesh and I walk by the guidance of the Holy Spirit who has all power, dominion and might in His hands. I'm confident in my salvation and I live my life to glorify Christ Jesus. Amen.

Confession Over My Children

Children are a reward of the Lord. They are a heritage to those who are called by the name of Jesus. So father, in Jesus name, I thank You for my children. I thank You that they are blessed. I thank You that they are on top and never beneath. God you can do what no man can do. You deliver, you heal, you set free, you correct, and you protect. I have dedicated my children to you and I thank you that they will always walk in your perfect will all the days of their lives.

God has not given me the spirit of fear. He has given me a spirit of power, love, and a sound mind. Therefore, I have no fear of what will happen to my children. I have faith in God that no weapon formed against them shall prosper. You said I could decree a thing, and that decree would be established for me. So I decree that my children are healthy, wealthy, wise, favored, protected, obedient, and always able to discern between good and evil. I come against untimely death and destruction, and I thank you that the number of their days they shall fulfill.

Every generational curse over their life is hereby reversed in Jesus name. They will walk under the protection and provision of the almighty God everyday of their lives. My children will remain virgins until the day that they are married and no illegal substance will ever enter into their body. They will always be sensitive to the voice of the Lord. They will never follow the voice of a stranger. I thank you Father, that my children's hearts shun evil. They have no inclination or desire toward the things of the flesh. Instead, they draw closer to righteousness. Thank you that they have solid friends who love God, live holy, and assist them in a positive way in their walks with you. In Jesus name, amen.

Effective Communication in Marriage

In the name of Jesus, I will not let any corrupt communication proceed out of my mouth, but only that which is good for edification. I am quick to listen and slow to speak. My words are acceptable to the Lord. I will put a guard on my mouth and keep the door of my lips shut from speaking anything ungodly. I will love my mate with affectionate words and genuine concern. I aim for and am eager to seek harmony in my marriage by building up my spouse. Amen!

Marriage for a Husband

I love my wife like Christ loves the church. He gave Himself for it. When I got married, it was the best decision that I have ever made in my entire life. My wife is the product of my intelligent choice. She is beautiful inside and outside. I am attracted to her all the days of my life. No other woman has my interest because my attention is solely upon her. She is intelligent, virtuous, understanding, and kind. She is a confidant, counselor, and my very best friend. My wife meets every sexual, emotional, and spiritual need that I have as a man. I thank You Lord for giving me wisdom on how to improve on everything that I have not done well in my marriage. I take responsibility and authority over my marriage as the man of God and the priest of my home. I do not take this marital covenant I have entered into lightly and dedicate myself and my family to You. I understand that as a man of God, I have exactly what I say. I choose to bless my marriage with my tongue instead of cursing my marriage with my tongue. So with all the belief that I have in my heart and with all the intensity that I have in my mouth, I now release the blessing of the Almighty God over my wife, in my marriage and in my family. I thank You that angels are encamped about us to keep us in all of our ways and that they reside in our house. These angels never feel out of place amongst us, for our house is similar to the atmosphere of heaven. It is without strife, bitterness, hatred, envy, fear, and frustration. I speak life, peace, fulfillment, and unity into my marriage. God, as the man of God of my house, I cover my wife and I thank You for blessing, keeping, and protecting her from the distractions and hurt of the enemy. I thank You for softening her heart and causing her to hear from You. I thank You for softening my heart and causing me to hear from You. I thank You Father for increasing my marriage today. You are causing us to be in Your perfect will with a blessed marriage. I come against any spirit of division, separation, and divorce and declare that they will never be fruitful in my house. I thank You that You have called me and my wife to be a trailblazing couple. Other married people will use us as a model to improve their marriage and for this I give You the praise.

Marriage for a Wife

Father I thank You for giving me a man after Your own heart. You said I have whatever it is I say and that I can decree things and they be established. You said in Your word that I could win my husband without a word and I thank You that You have given me the power and the authority over my flesh to be able to walk out my walk with You as a woman of God. I thank You that I have wisdom just like the Proverbs 31 woman. Thank You that I have virtue and that I have a soft answer at all times. I thank You that through my lifestyle and without my words, I will be able to win my husband to the deeper things of You. Father I thank You that my husband is blessed. I thank You that he is kind. I thank You that he is bold. I thank You that he has a hunger for You that cannot be quenched. I call him a man of God. He is a mighty man of valor and I thank You for bringing this man into my life.

I will serve my husband all the days of my life. I will submit to him all the days of my life and I will do it as unto You Lord. As I serve him as unto You, I thank You that You get involved with my marriage and You cause us to increase in every area. I thank You that our sex life is healthy. I thank You that we are emotionally healthy. I thank you that he is able to meet every need that I have as a woman.

I thank You that we communicate well together. I come against every confusing spirit. I come against every lie of the enemy that is intended to divide us. I thank You that those lies are

cancelled and silenced from this day forward.

We are in covenant before the Almighty God to not part until death. You've given me authority in my words as a woman of God and I take that authority and now I call everything in my household to be in line with Your word. Let the spirit of unity and agreement continually rest in our hearts. Let me be able to serve like You want me to serve. Let me be wise like You've called me to be wise. Let me be chaste like you've called me to be chaste. I thank You father that Satan cannot have my marriage. I thank You that Satan cannot have my children. I thank You that Satan cannot have my life.

Everything that has been a test, I thank You God for the testimony. I love, honor, and respect my husband. I willingly choose to love everything about my husband. I love his smile, walk, voice, speech, vision, goals, sense of humor and, physical appearance. I thank You lord for perfecting in me a right heart as it relates to my marriage. I agree that I hate divorce to the same degree that you hate it in Your word. I am also in agreement with Your word that I have what I ask in Jesus name. I thank You Lord for my marriage being blessed, victorious, and on top and never beneath. I thank You for the wonderful camaraderie that takes place amongst us, that You knit our hearts together and cause us to walk in the spirit of unity. God, I give You the praise for our ministry of marriage to the world. Amen.

Knowing Who I Am

I am somebody!

I am who God says I am!

Though every man might lie, God's word is always true!

I am on top and never beneath!

I am the head and not the tail!

I am the lender and not the borrower!

I am blessed in the city and blessed in the field!

I am blessed in my coming and blessed in my going!

I have been called out of the darkness and placed in the light of the Almighty God!

I am not an accident!

I have purpose and a destiny to fulfill!

I do not receive words that are not of God that have been spoken over my life!

I send those words of death and destruction back to hell where they came from!

I confess God's word over my life: I am an heir of God and a joint heir with Christ Jesus!

I have been fearfully and wonderfully created by Him!

I know my worth and I know my value!

I have a worth that is far above rubies and pearls!

I am a mighty child of God!

I have a joy of the Lord that is unspeakable!

I have peace that passes all man's understanding!

I am a royal priesthood!

I am a peculiar person!

I am a holy nation!

I am the favored of the Lord!

I am beautiful inside and outside!

I have an anointing on my life that is growing every day!

I am a soul winner and a disciple maker!

I am bold as a lion!

I am healthy, wealthy and wise!

I love God, and am loved of God!

I receive every promise that God has for me!