

BE A *Prayer*  
WARRIOR  
AND USE WORDS WISELY:  
30 DECLARATIONS AND PRAYERS TO  
SPEAK VICTORY INTO YOUR LIFE


GLENN LANGOHR

# Be a Prayer Warrior and Use Words Wisely: 30 Declarations and Prayers to Speak Victory into Your Life

By Glenn Langohr

Amazon Edition 2013

All Rights Reserved

Scriptures taken from the Bible NIV version with permission

## Introduction

**The words we speak *determine* the way we live.** Sometimes, words form in our head over bad thoughts that come from fearful, shameful or angry emotions. Once out of our mouths, those words have power that must be broken with words of faith, followed by actions that reinforce the thoughts and words.

Words are not simply sounds that pass through the mouth. Words have real power. God spoke the world into being by the power of His words. We are in God's image in part because of the power we have with words. The power of words can destroy a person's spirit, stir up hatred and violence, or encourage, heal or build back up a broken soul. Out of all the creatures on this planet, only people have the ability to communicate through the spoken word. The power to use words is a very unique and powerful gift from God.

In the book of Proverbs 12: 6 we read, "**The tongue has the power of life and death...**" *Like tools, words can help us reach our goals or send us spiraling down into a dark pit of depression.*

Words not only have the power to usher in death or life in this world, but in the next also. Jesus said, "But I tell you that men will have to give an account on the Day of Judgment for every careless word they have spoken. For by your words you will be acquitted, and by your words you will be condemned." Matthew 12: 36-37

If you get caught up in gossip, or tell someone something mean like, "You will never amount to much." You are stealing worth right from that person's confidence bank.

It's the same way when we speak words of defeat over ourselves. If I say, "I will never get that job" or, "I will never break this habit" or, "I will never lose this weight." I probably won't. I'm prophesying defeat into my life and giving up.

God's promises can bring about amazing blessings that go above and beyond anything we can imagine.

If you spend just 10 minutes a day reading these words and meditating on the Bible verses they come from, you will be able to declare victory over your life daily and be amazed by the transformation.

### Prayer Declaration # 1 Everything Is In God's Hands

I declare that my God has a beautiful plan for my life. I know that nothing in my life surprises Him and that nothing is impossible for Him. Even though I don't understand every detail in my life, I know my God is working it out to my benefit, in His time. All I have to do is trust in Him. I declare this with faith and my actions will follow the words from my lips.

Dear Heavenly Father, thank You for knowing me so well that nothing surprises You. Not my thoughts,

not my problems, not my actions, not my worst circumstances or my worst sins. Thank You that I am forgiven by Your Grace for believing in You. Lord I thank You that You still use me and have a plan for me. I look forward every day to see how You can use me. *I know You can pour out inspiration for me to write a song for You, a book for You, direct a movie for You, start a homeless soup kitchen for You, or even something small, like give someone a glass of water from You.* Lord I pray that You stretch my faith to the point that I rest in what You have done, and look forward to what You are doing in me. Lord I know Your plans are so much bigger compared to mine that I can't wait to see what You are going to do. In Jesus name I pray, amen.

## Prayer Declaration # 2

### I Am God's Precious Child

I declare that I am a beloved child of the most high God, my Father in Heaven. I will rejoice in what the Bible tells me, that God sees me as one of His precious children. I am forgiven through my belief in Jesus and an heir to the Kingdom of Heaven. My sins are forgiven and I am washed clean as if they never even happened. *As God's favored Child, I receive all of my gifts and eternal salvation. I declare this with faith and my actions will follow the words from my lips.*

Dear Heavenly Father, You truly are my Father and I am Your favored and prized child. I know You are overflowing with pride in me, love for me and blessings You want to give me. Lord, help me to live in this awareness. So many times I doubt myself and I know that isn't of or from You. Pour out Your love upon me so I can rest in the knowledge of how deep Your love is for me. Give me Your Grace Father. Shower me with provision. Fill me with Your Spirit. Overflow me with Your Love and Mercy. Remove fear from my life. Replace it with an abundance of Trust in You. *When I sleep, fill my thoughts with the destiny You have for me. Give me visions, to see things like You do. Lord You are where my strength comes from. I pray You show me how cherished I am, in Jesus name, amen.*

## Prayer Declaration # 3

### I Will Live in God's Faithfulness

I declare I will live in God's faithfulness. I will lean not on my own understanding; I will lean on God for peace and security. *I will not fear, for my help is on the way. I will not doubt, for my hope is in the Lord. I will give birth to everything God has placed in my heart.* I will become a better son, a better husband, a better father, a better member of my church and a better member of the community. I declare this with faith and my actions will follow the words from my lips.

Dear Heavenly Father, I thank You for Your faithfulness. Lord, I know that not one of your words has failed to happen. I know You are eternally reliable. *I know Your faithfulness protects me from evil, sets limits on my temptations, forgives me of my sins and sanctifies me.* Lord I know I can trust Your faithfulness to add to my own faith day by day. I thank You for Your stories in Scripture that reinforce my faith in Your faithfulness. I get to read that You are a God who says things through prophets hundreds of years before they actually happen, as a testimony to Your sovereign control and faithfulness. Lord I ask You to pour out even more faith in me and to fill me up where I am lacking. Lord I know that with perfect faith in You, I can rest. I can subdue bad thoughts that come from fear

when I lean upon You and Your perfect faithfulness. I thank You for hearing my prayers, in Jesus name, amen.

## Prayer Declaration # 4

### I Will Be Free From Anxiety

I declare I will be free from anxiety. Lord today I will meditate on Philippians 4: 6-7 where it says that *I am to not be anxious about anything, but in everything by prayer and supplication with thanksgiving, to let my requests be made known to You my Mighty God*. I will not be burdened by my thoughts; instead I will turn them over to You my God. I will not magnify my problems, I will magnify You my Lord. I declare this with faith and my actions will follow the words from my lips.

Dear Heavenly Father, I thank you for Your Word. Thank You that I can stop worrying about being perfect, or making the perfect decisions. I know the enemy wants me to constantly struggle with each decision so that I am pulled from You, but my faith is in You. Lord, guide me through any anxiety by Your Strength. Take my burdens and give me rest. Let there be joy through any perseverance. Let there be peace in my life even when the storm is raging. When I don't know what to do, or which way to turn, let me feel Your presence and just wait on You. Fill me with Your Love as I wait upon You Lord. In Jesus name, amen.

## Prayer Declaration # 5

### I Will Declare God's Truths

I declare I will speak encouraging and positive affirmations. Since I am responsible for stirring up my passion for God, I will declare encouraging words that are the truth about God from His Word, the Bible. I declare this with faith and my actions will follow the words from my lips.

This is the day the Lord has made. I will rejoice and be glad in it... God has plans for me—to prosper me and not to harm me, plans to give me hope and a future... I commit my actions to the Lord and my plans will succeed... I will overcome evil with good... I can do everything through him who gives me strength... I am content with what I have because God has said, “Never will I leave you; never will I forsake you.”... I say with confidence, “The Lord is my helper; I will not be afraid. What can man do to me?”... I humble myself before the Lord, and He will lift me up... God is able to do immeasurably more than all we can ask or imagine, according to His power that is at work within us. To Him be the glory forever...

*Dear Heavenly Father, I thank You for these Bible verses that ignite my spirit. I love how I can go from stressed out and confused to glory in You when I take the time to meditate on these verses.* Thank You for guiding and protecting me. Thank You for never allowing me to fall too far away from You. Thank You for being my strength and my shield. By my own power I get lost, but by Your power in me I am found. Thank You for steering my vision on You Lord. I pray for more of You and less of me, in Jesus name, amen.

## Prayer Declaration # 6

## I Declare I Will Pray More

I declare that I will make a habit of praying more. Lord I know the Bible tells us a lot about prayer, like to “*pray without ceasing*”. That means I can just talk to You anytime to stay in touch and keep You first place in my life. The Bible also gives me comfort that I don’t have to know what to pray for and that Your Holy Spirit makes intercession for me. The Bible also tells me to pray for things that are in line with Your Will God. I also know that there is great power when I pray for other people. Today I declare that I will pray more.

Dear Heavenly Father I thank You for prayer. I know from reading the Bible that the *devil trembles when even the weakest saint prays*. I thank You for hearing my prayers. I thank You for helping me in my prayers. Thank You for guiding my prayer life and adding people for me to pray for. It is so much easier to pray for other people than to know what to pray for myself at all times. Lord today I pray for more faith in You. I pray that You would show me Your Love. I pray that You would let me feel Your presence. I pray that You would secure me in Your Will with compassion. I pray that You would open my eyes to things that are of You and shelter me from things that aren’t of You. Keep me set apart for You Lord, in Jesus name, amen.

## Prayer Declaration # 7 I Will Be Grateful To God

I declare that I am grateful for who God is in my life and for what He has done. *I will not overlook the people He has placed in my life. I will not discount all the opportunities He has placed before me. I will look for what is right in my life rather than what is wrong. I will thank Him for all the gifts I have rather than complain about what I don’t have. I will treat each day as a gift from God.* I will give praise and thanks for all of God’s goodness. I declare this with faith and my actions will follow the words from my lips.

Dear Heavenly Father, I thank You for sending Your Son Jesus Christ to die for my sins. Thank You that the victory is already mine in You. Thank You for my ticket to heaven. Lord before I get there, I pray that You help me to stay thankful in all of my circumstances. Lord I know that even when I am going through something painful, I am to thank You for it. *Thank You Lord for carrying me through adversity in the past and showing me that by giving thanks for the struggle, the sting is lessened and my character is strengthened.* Lord help me to see what You want me to see. Lord help me to not overlook something that is for me to understand. Guide my thoughts and eyes to Your will. In Jesus name, amen.

## Prayer Declaration # 8 I Will Glorify God By Testifying

*I declare that I will give testimony to Your Glory God. I see in the Bible that the greatest people You used had issues. You used men who struggled with speech problems, anger, and anxiety. You used women who were at one time promiscuous. You used Saul, who persecuted and killed Christians, by stopping him on the road to Damascus and showing him Your Truth. After that he*


*served You mightily and wrote many books in the New Testament. I will give a testimony to Your Grace and Truth from this day forward.*

Dear Heavenly Father, thank You for helping me give a testimony to what You have done in my life. Thank You for showing me that by testifying to what You have done in me, I can keep the devil at bay and help others who are as lost as I was. Thank You that I can always find someone to say something nice to. Thank You that I can always bless some one with love. Thank You for opening doors for me to speak to people about Your glory. Help me to know where and how to continue to testify for You. Give me the words to say to edify You. Lord help me to live in a way that backs up what I say, in Jesus name I pray, amen.

### Prayer Declaration # 9

#### I Will Have An Abundant Explosion of God's Favor

I declare God's abundant blessings over my life. I will see an overflowing explosion of God's goodness in my life in ways I never imagined. I will feel and see God's increase in my spiritual condition, in my family life and in my finances. I declare this with faith and my actions will follow the words from my lips.

Dear Heavenly Father, I pray You pour out Your Holy Spirit into me as Your vessel. I pray You fill me with Your Spirit until I am overflowing with Your goodness. Lord I pray that Your goodness ignites me to the point I can't contain it and my light shines for all to see.

Lord walk with me to take this Spiritual gift to my family as a testimony to Your Love and Mercy. Walk with me in my finances and equip me with the ability to handle an outpouring of provision. Guide me in how to manage my finances to honor you. In Jesus name, amen.

### Prayer Declaration # 10

#### My Only Addiction Is To The Lord

I declare that I will not be addicted to anything besides You God. I will not let alcohol, drugs, sex, making money, winning, gambling or the computer rule my life. I will not allow anything or anyone to come before You my Lord. I will break the binds of slavery to anything that tries to become more important in my life than You My God. I declare this with faith and my actions will follow the words from my lips.

Dear Heavenly Father, I thank You that I am free from all addictions because of You. Thank You that I am addicted to You and that I won't allow anything to come between Us. You have rescued me from danger and now I live for You. Lord I know You have my best interest at heart and all I have to do is put You first, honor You and be obedient to You and all that my heart desires is Your great pleasure. Thank You that I am not in a hurry and ruled by my emotions anymore. Thank You for breaking all of my old ways and for making me aware of the pitfalls to even the slightest pull away from You. I pray that You guard me and keep me in Your will, in Jesus name, amen.

## Prayer Declaration # 11

### I Am Anointed By God

I declare that My God is anointing me to make it through difficulties with ease. The anointing oil will cleanse my spirit of all sickness and wash me through situations that used to hold me back. *My God will bless me with vision to see far off. My God will bless me with wisdom to know what to do with what is near.* I declare this with faith and my actions will follow the words from my lips.

Dear Heavenly Father, thank You for giving me the Holy Spirit to reside in me. I pray You continually anoint me to do Your will. *Make my path straight and secure my pace so I don't miss anything You have for me. Keep my thoughts on what is of You and banish thoughts that are not from You.* Be with me when I sleep and give me rest. During the waking hours show me how to rest in You so I don't overwork or try to do too much and get distracted. Let me be a light to those around me and give me the words to minister to those I may help of Your Power, Your Grace and Your Truth. I pray for Your anointing in Jesus name, amen.

## Prayer Declaration # 12

### The Bible Teaches Righteousness

I declare that all Scripture is given by inspiration from God, and is profitable for teaching instruction in righteousness. I will seek God's Word more often in my life. I will meditate on different Bible stories to get closer to You my God. I will see new attributes of Your character Father God through the stories in the Bible. I will see how you continually showed compassion to Your children and how You instructed them through the prophets. I declare this with faith and my actions will follow the words from my lips.

Dear Heavenly Father, Your Words are like honey to my lips, Your Spirit is like medicine to my soul. Open up my understanding when I read the Bible. Give me deeper insights to what You want me to learn. Expand my faith, stretch my abilities, and use me for Your glory. Lord I want to be able to apply the wisdom I glean from Your Bible and use it in my life. Help me meditate on Your Word and use it when I speak. Give me the ability to share Your Word in a powerful and clear way to those who are in the dark. Help me to articulate answers to questions people might have who don't know You through the Bible. I pray for this blessing in Jesus name, amen.

## Prayer Declaration # 13

### I Will Use Words Wisely

I declare that I will be very careful with the words that I use. I will choose my words wisely. I will meditate on what Jesus taught, *"What goes into a man's mouth does not make him unclean, but what comes out of his mouth, that is what makes him unclean."* I will stay quiet when I don't know what to say and I will honor God by using good words. I declare this with faith and my actions will follow the words from my lips.

Dear Heavenly Father, I thank You for the Bible verses that teach me how important my words are.


My words can cause me to stumble so I lean on You to direct my thoughts and voice. Lord help me to remain quiet when I am unsure of what to say. Help me to see things as You do so I'm not led astray. I know my tongue can defile my entire body so let me only utter praise and blessings, in Jesus name, amen.

### Prayer Declaration #14 God Can Breakthrough Anything

I declare that breakthroughs are coming in my life. I know my God can do exceedingly and abundantly more than I can even think or ask and I will receive an unleashing of my God's favor. Not little drops of goodness or a trickle, a powerful explosion of release as if a dam has burst to release a river of joy. I am staying in obedience and faith and nothing can stop the blessings God has for me. I declare this with faith and my actions will follow the words from my lips.

Dear Heavenly Father, I thank You that You are the God of the breakthrough. Thank You that no matter what it is, my health, my finances, my relationships or my state of mind, You can break through any spiritual obstacle holding me from Your best for me. *Thank You that no weapon formed against me will succeed. Thank You that You are my defender against the enemy in every form. Thank You that the victory has already been sealed for me through You, in Jesus name, amen.*

### Prayer Declaration # 15 God's Destiny For My Life Will Prevail

I declare that God's destiny for my life is going to be fulfilled, no matter where I'm at now, or how far off course I have gotten. I know God has made me more than a conqueror. I believe that nothing can stop me from doing what God has set out for me to do. I know that with God behind me and for me, nothing can stop me. I declare that I get to be a part of an enormous victory for God's Kingdom and I will be used in mighty ways. I declare this with faith and my actions will follow the words from my lips.

Dear Heavenly Father I praise you for the faith you are instilling in me. I know with this faith in You, I will be able to make good decisions and always choose you. This is my foundation in which I know my destiny will be fulfilled. Lord I pray that You open up doors of greatness in my life. I pray that you put people in my life that are part of my destiny. I pray that You light my path so I know I am exactly where I am supposed to be for You. I pray for blessings to overflow me and spill out to those around me. In Jesus name, amen.

### Prayer Declaration # 16 My Body Is God's Temple

My body is a temple of the Holy Spirit! I am not my own, I am God's workmanship. I will only praise God and not worship anyone or anything else. I am a new creation in Christ. I will not defile my temple; instead I will keep it Holy by following God, my Father in Heaven. I declare this with faith and my actions will follow the words from my lips.

Dear Heavenly Father, thank You for residing in me with Your Holy Spirit. You have lit a flame inside of me and I believe in You and abide in You. You know me so well that my every thought is accounted for. Lord thank You for showing me that all of Your commandments are for my benefit. Thank You for showing me that I only hurt myself by lusting after the things of this world. I have tried everything and it was all a chase and grand illusion. Thank You for chasing after me and bringing me back into Your Arms. Thank You for shining bright in my life. Thank You for renewing my mind, every day, in every way, in Jesus name I pray, amen.

### Prayer Declaration # 17 Jesus Is My Savoir and Friend

I declare that Jesus Christ is my friend and personal Savoir. I will boast of what Jesus has done. He has defined what a true friend is by saying and doing this: *Greater love has no one than this, that he lay down his life for his friends.* I get to call You my friend Jesus because you also said, “I no longer call you servants, because a servant does not know his Master’s business. Instead, I have called you friends, for everything that I learned from my Father I have made known to you.” I will declare the name of Jesus boldly with faith and my actions will follow the words from my lips.

Dear Heavenly Father, thank You for sending Your Son to Redeem me back to You. Your Love is so great that I will boast of it to all. Thank You for breaking sin by Your Grace through Jesus Christ. Thank You that I am reborn through my faith in what You have done through Your Son. Thank You for showing me that Jesus had compassion on the kinds of people not many else cared about. Thank You for Your special love for those who are afflicted and the mercy You showed through Your Son. Thank You for sending Jesus to walk in our shoes perfectly so I can not only look to Him for Salvation, but also as a friend who shares my struggles. In Jesus name, amen.

### Prayer Declaration # 18 I Am Justified By Faith

I declare that I am justified by faith in Jesus. I am acquitted of all of my past sins and am now righteous by believing that Jesus paid my price and rose from the dead. Now I am a new creation in Christ. My old ways are gone. I believe in this new freedom so deeply that I Be-Live-It. I declare this with faith and my actions will follow the words from my lips.

Dear Heavenly Father, thank You for redeeming me by Your Grace through Your Son Jesus Christ. *Lord, at times it is hard to stop trying to earn Your favor, and forgiveness. Rescue me from this labor. Pour out Your Love and Mercy in abundance upon and into my life that I may overflow Your goodness. Let me be fruitful by being connected to You, rather than by focusing on my efforts alone. Lord hear my praise, and bless me with Your Presence. Let me rest in Your amazing Grace, Love and Truth, in Jesus name, amen.*

### Prayer Declaration # 19 I Am Blessed With Spiritual Gifts

I have been blessed by the Almighty God with every Spiritual Gift. By believing that God sent Jesus for me to be redeemed, the Holy Spirit flows out of my heart in rivers of living water. Nothing can contain my joy. Nothing can contain my inspiration. My help comes from the Lord God Almighty, who breathes Love into my life daily. I declare this with faith and my actions will follow the words from my lips.

Dear Heavenly Father, I thank You for all the Spiritual gifts You have given me. Thank You for the charisma You have blessed me with. Thank You for the abundance of excitement and energy You have given me to lift others up and proclaim Your Love. Thank You for giving me the ability to see the spiritual war so deeply. Lord help me to understand how to take these gifts and use them for Your glory. Help me to build up Your Church in any way You want, in Jesus name, amen.

### Prayer Declaration # 20 I Will Ignite My Passion For God

Today I will focus on igniting my passion for God. I will not focus on attaining my own perfection, or study my imperfections; I will focus on God's perfection. Instead of trying to have everything absolutely perfect in my life, I will see how right God's ways are. My passion for the Lord will increase, as my interest in material things decreases. My passion for what is Holy will ignite my compassion for others. I will lift up others and let my God lift me. I declare this with faith and my actions will follow the words from my lips.

Dear Heavenly Father, I pray that You ignite my passion for what pleases You. Lord help me to not strive for my own perfection. Help me find the balance between taking care of my business and taking care of Your business. Help me to merge the two together to where Your business is my business. I seek this wisdom, in Jesus name, amen.

### Prayer Declaration # 21 I Will Chose Faith Over Fear

I believe in God with all my heart, mind and soul, so I will Be-Live-In-It and chose faith over fear. I will live in faith so my fears will flee. I know that God has shown me perfect love by sending His Son to redeem me, so I will cast out fear. *I will use my energy to believe rather than to worry. I know that fear pulls me away from You Lord, so I will choose faith that I am taken care of by Your Almighty Hand.* I know that I can trust You to provide for all of my needs. I declare this with faith and my actions will follow the words from my lips.

Dear Heavenly Father, Bless me with an abundance of faith in You. Pour out Your Love into me like a vessel until I am overflowing. Show me what to do and where to go to have more faith in You. Help me so I understand clearly and resolutely that You meet all my needs. Give me the ability to trust that You have everything covered for me in all that I need. Lord bless me with this wisdom, in Jesus name, amen.

## Declaration and Prayer # 22

### I Will Be Bold and Stretch My Faith

Today I will chose to have so much faith in my God, that I will be bold. I will look to nurture God's voice in me and listen for His urgings to step out in faith. I will act when God urges me to speak to someone. If I see someone struggling, I will encourage. If I see someone in pain, I will lend a hand. If I feel God leading me to start a business, I will be bold and take the first step. I will face fears that have kept me stagnant and be bold to conquer them with all the power of God's Kingdom behind me. I know that as I step out in faith boldly, God is going before me to secure the victory. I declare this with faith and my actions will follow the words from my lips.

Dear Heavenly Father, I thank You for inspiring me with this faith. It is by Your Power that nothing can stop me from conquering my fears and insecurities that hold me back from my best. It is by Your Almighty Power that I can shine as an example to others, so I will walk with a bold and confident step. I will smile of Your victory over the grave and sin, no matter what I am going though. I declare this in the name of Jesus, amen.

## Declaration and Prayer # 23

### I Choose to be Calm in the Storm

Today I choose to be calm during any storms in my life. Nothing will take my security in the Lord's goodness. Nothing will steal what God has already sealed in my life. I will stand secure in faith that God has promised to take care of all of my needs. I am planted next to God's flowing river in fertile ground and am attached to His Vine. Nothing will shake me. The winds will not blow me around. I will walk in faith in all of my relationships. I will not fear financial insecurities. If God closes one door, I will look for the better door He has for me. I declare this with faith and my actions will follow the words from my lips.

Dear Heavenly Father, I thank You for how Jesus shows us to be calm during the storm. I thank You that Jesus walked on water and for a brief moment, Peter had enough faith to walk toward Jesus on the water also. I thank You that as soon as Peter's faith gave way to fear, that You extended Your Hand and lifted him back up. *Lord I thank You for showing me that I can renew my faith by getting away from the hustle and bustle of life to pray and seek You, every time I feel the need. Thank You for this special relationship I can build on, even and especially during the storms in my life. In Jesus name, amen.*

## Declaration and Prayer # 24

### I Will Build People Up

Today I will build up other people. I will build up their seeds of greatness with kind, encouraging words. I know that God uses me to encourage others and speak blessings into their lives that are from God. I know I can see a person struggling and change their life forever, by saying the right thing. I chose to use this gift today, to lift up a person for the Kingdom. I will see deeply into someone's life and know just the words to use. I declare this with faith and my actions will follow the words from

my lips.

Dear Heavenly Father, I thank You for showing me how important it is to speak words of encouragement to those who are hurting, confused or stuck. Thank You for using all that I have been through to give me the vision to see deeply enough to heal others with just the right words of encouragement. Thank You for showing me the value of helping someone feel valuable. Help me to see how to be Your Hand to someone in need. Let me lift someone in Jesus name, amen.

## Declaration and Prayer # 25

### I Will Be Active for the Lord Rather Than Passive

I declare that I will be active for the Lord. Today I will explode with goodness for how much the Lord loves me. I will take that love and share it with others. I will not be passive and watch people I could help. It might just be a smile, or a kind word, but it can also be an act that takes me out of my comfort zone by getting my hands dirty. I will donate my time to a homeless shelter, or give food to the hungry. I will ask my church how I can help. I will remember that Jesus washed the feet of the disciples before He was crucified to teach them how to serve. I will find ways to be the Lord's Hands and Feet. I declare this with faith and my actions will follow the words from my lips.

Dear Heavenly Father, I thank You for Your Son and how he shows me how to live. I pray for an abundant outpouring of Your Holy Spirit in me. I pray You ignite Your goodness inside of me so I feel Your voice and urgings to the point I can't deny You. *Let me know what to do and where so I can be active for You, rather than stagnant in me. Nurture Your voice in me, build up my conscience in You and show me how to serve in the community to be a bigger part of Your Kingdom. In Jesus name, amen.*

## Declaration and Prayer # 26

### I am Forgiven

I declare that the precious blood of Jesus Christ, my Savior and Redeemer forgives me. I am forgiven for my past sins. I am forgiven for any sins I commit today and I am forgiven for any sins I commit in the future. There is nothing I can do to ruin God's love for me. I am washed clean by how deeply I believe in the resurrection of God's Son. I am a new creation in Jesus. I now live in the Spirit and am not ruled by my flesh. I am in the Book of Life and am storing treasures in Heaven and not on earth. I am a member of the body of Christ and am watching for the Lord's return. I declare this with faith and my actions will follow the words from my lips.

Dear Heavenly Father, thank You for sending Your Son to ransom me from sin. Thank You for blotting out my sins and seeing me robed in righteousness. Thank You for defeating the enemy by stepping on the snake's head with the resurrection of Your Son. Help me to forgive others who hurt me. Help me to be able to say, *'forgive them Father, for they know not what they do'*. Help me to see the spiritual war at work and to hate the sin but love the sinner. I pray for an extra portion of Your Mercy and Grace, in Jesus name, amen.

## Declaration and Prayer # 27

### God is My Healer

I declare that God is my healer and I am saved by the stripes Jesus took for me. I know that Jesus performed 40 miracles to heal people just like me to show He is God's Son. I receive this by faith and am healed. I will also be used by God to minister and heal other people. I can help others break addiction. I can help others heal from a broken heart. I can help others recover from abuse. I can help others break chains of deception by speaking words of Truth, by encouraging a loving spirit and by praying for God's Grace to appear in Glory. I declare this with faith and my actions will follow the words from my lips.

Dear Heavenly Father, I thank You for all of Your Miracles in the Bible and for the ones I get to witness and be a part of in the present. Thank You for Your healing touch. Thank You that You defeat cancer and all other sickness. Thank You that You break addictions and deceptions. Thank You for Your healing and in all the different ways You make me well. Help me by guiding me and showing me how I can be healed further by helping others to heal. Shower me with Your Grace and Mercy and renew me day by day, in every way, in Jesus name I pray, amen.

## Declaration and Prayer # 28

### I Have A Sound Mind Grounded in God's Truth

I declare that I have a sound mind that is full of only God's Truth. My mind is for God's use and only God's use. I will not allow my mind to be occupied by the enemy. I will test my thoughts and decide if they are from God right away. I will throw bad thoughts that have fear and greed in them into the fire where the devil will be for eternity. My mind is a place where only God reigns and I will renew it day by day, in every way, to please God with what I do and say. I declare this with faith and my actions will follow the words from my lips.

Dear Heavenly Father, I know my mind is where the battle is fought for my soul so I pray in Your Powerful name to give me the victory. I ask You in the name of Your Son Jesus Christ to sow thoughts from You in my mind all the time. I come to Your Throne of Love, Grace and Truth to ask for more of Your Holy Spirit to nurture my thoughts and keep them full of Your Holiness. I ask for Your Divine blessing on my mind in every way and all the time. Bless me with the full armor to quench the fiery darts the enemy tries to puncture me with and make him flee. Guard and protect my mind with Your impenetrable fortress. Unleash all Your Power and armies at my behalf Father God to defend my mind. Pour out Your Wisdom, unleash Your Inspiration, and use my mind for Your Glory. In Jesus name I pray, amen.

## Declaration and Prayer # 29

### I Will Thank the Lord for Adversity by Singing Praises

I declare that I will sing worship music every day for the Lord. I know that the battle for the mind is won for the Lord by reading the Bible, by praying and by singing praises to God. I know that the devil at one time was the worship leader in Heaven before he got kicked out for too much pride in wanting


to be God, so singing praises defeats the devil every time. I know that singing praises to God is my strength to renew my mind on the Holiness of the Almighty God in Heaven. The Bible tells me that singing these words, “Give thanks to the Lord, His Love endures forever” defeated an army, and I will sing this victory song as well. When I feel dry or confused, or far from the Lord, I will sing praises that remind me of how good my God is. I know when I sing praises in church, God is there and in me. I know when I listen to worship music on YouTube, God is ministering to me and my day is better. I pray that God will write His song on my heart and I will sing it back to Him. I declare this with faith and my actions will follow the words from my lips.

Dear Heavenly Father, I thank You for all the worship songs that usher in Your Presence. I love how Holy it feels singing praises to what You have done and what You are doing. I love the verses in the Bible that are turned into praise songs because there isn’t anything in the way of You. The worship songs are free from man’s influence so it is a perfect path to You. Lord give me a personal song to sing to You. Help me find verses in the Bible that I can sing back to You. Hear my songs of praise and love me close to Your chest. Keep me in Your Arms and shower me with Grace, in Jesus name, amen.

### Declaration and Prayer # 30

#### Nothing Will Separate Me From God Almighty

I declare that nothing will separate me from God. There is no power on earth that can separate me from the Power of God Almighty. Death can’t separate me from God. There aren’t any forces that can come against my Lord God. There aren’t any emotions that can pull me from God’s Truth. I know God is for me, so nothing can come against me. No weapon formed against me shall prosper. No words can be used against me that will break the power of the Almighty God in my life. I know that God has begun a great work in my life and nothing can stop what He is doing because He is faithful to finish. I declare this with faith and my actions will follow the words from my lips.

Dear Heavenly Father, thank You for sealing the victory a long time ago when sin first entered the world. Thank You for faith that I know comes from You that I can exercise and take advantage of. Lord I pray that You let me feel Your Presence as much as I can handle. I pray that You enter my heart and let me see things as You do, as much as I can handle. Lord I pray for that peace that passes all human understanding that You can give me. I pray that You conform my character to Yourself with loving-kindness. I pray You use me to bless my family, my church, my community and most of all, Your Kingdom, in Jesus name, amen.

### In Conclusion

When it comes to the power of words and the power they have to bless our life, it is good to understand that the word “blessing” is the Greek word “eulogy” which means, “to speak well of.” God has spoken well over our lives and given us His Blessings in so many ways that only a small portion has been listed in this book. It is up to you and I to receive these blessings. A powerful way to take those blessing from knowing them in your head and really digesting them into your heart, is by declaring them out loud. *To really and truly Be-Live-Them, declare them to other people.*

If you want to live in victory, if you want to break any curses or old behavior, you must have

mountain-moving faith. You have to speak to your mountains with faith so the mountains don't speak fear and trepidation into you.

Prayer is an amazing tool to stay close to God. You should pray for a son or daughter who is addicted to drugs or alcohol. You should pray for health and a good job. You should also declare the victory over your mountains. Jesus said in Mark 11: 23, *"Whoever will say to this mountain, be removed, and does not doubt in his heart, he will have whatever he says."*

When you declare not by your authority but in the authority of the Son of the Living God then all the forces of heaven come to attention. Something starts happening in the unseen realm. The forces of darkness become broken and flee from the bright light. That depression is vanquished. That addiction is finally broken for good. That marriage is reconciled. That lost son or daughter is found. Financially insecurity flees to be replaced by faith and prosperity. It might not happen overnight. It might take years of character building. Just don't stress on it, it's God's fight and He always wins. The mighty armies of the unseen Most High God is at work and there isn't a power in all of creation that can stand against our God.

Dear reader,

It is with sincere gratitude that I would like to thank you for reading, **Be a Prayer Warrior**. I truly hope this book has been a heart-warming experience. If you have enjoyed this boxed set book with all three, please consider being kind enough to leave a review on Amazon. It would be helpful to other readers and me. Tap this link and scroll down about halfway on the left to where it says, want to leave a review~ <http://www.amazon.com/dp/B00F1M2QAY> I gift out kindle copies of all of my books to those who can't afford them and respond to emails here~ [rollcallthebook@gmail.com](mailto:rollcallthebook@gmail.com) My books are also available in Print and Audio Book. God Bless You and Your family, in Jesus name, amen.