

21 Days to Your

Spiritual Makeover

Small Changes That Bring Results!

c

by

Taffi L. Dollar

Harrison House

Tulsa, Oklahoma

Unless otherwise indicated, all Scripture quotations are taken from the King James Version of the Bible.

Scripture quotations marked AMP are taken from The Amplified Bible. Old Testament copyright © 1965 1987 by Zonder van Corporation, Grand Rapids, Michigan. New Testament copyright ©

1958, 1987 by The Lockman Foundation, La Habra, California.

Used by permission.

Scripture quotations marked NKJV are taken from the New King James Version of the Bible. Copyright© 1979, 1980, 1982, 1983, 1984 by Thomas Nelson, Inc. Publishers. Used by permission.

Scripture quotations marked (NIV) are taken from The Holy Bible: New International Version®. NIV®. Copyright © 1973, 1978, 1984 by International Bible Society. Used by permission of Zondervan Publishing House. All rights reserved.

10 09 08 07 10 9 8 7 6 5 4 3 2 1

21 Days to Your Spiritual Makeover

Small Changes That Bring Results!

ISBN 13: 978-1-57794911-4

ISBN 10: 1-57794-911-0

Copyright © 2007 by Taffi L. Dollar

P.O. Box 490124

College Park, GA 30349

Published by Harrison House, Inc.

P.O. Box 35035

Tulsa, Oklahoma 74153

www.harrisonhouse.com

Printed in the United States of America. All rights reserved under International Copyright Law. Contents and/or cover may not be reproduced in whole or in part in any form without the express written consent of the Publisher.

Table of Contents

Preface ..4

Day 1: Choose What’s Best5

Day 2: Esteeming God ..9

Day 3: Trusting Christ First14

Day 4: Keep Yourself From Idols18

Day 5: Love Not the World22

Day 6: Time, Talk, Thought27

Day 7: Ministering to the Lord..............................31

Day 8: Do Not Fret..36

Day 9: Before All Things40

Day 10: Our Father..44

Day 11: The High Priest of Our Confession48

Day 12: Abiding in Him ..52

Day 13: Children ..57

Day 14: Food and Fasting ..61

Day 15: We Are the Lord’s65

Day 16: The Temple ..69

Day 17: Christian Busyness73

Day 18: Hearing God’s Voice77

Day 19: Being God-Conscious80

Day 20: A New Attitude..85

Day 21: Choices ..90

Preface

In my walk with the Lord, seeking His will for my life and desiring to be more like Him, the same issue has arisen again and again. I have found that how I arrange my life today, the priorities I set, will determine who I am and what I’m doing the next day and the days after that. My priorities determine my future.

What is a priority? A priority is that which is of first importance. Priorities are those things that we place a higher value on and attempt to attain or to fulfill in the course of our daily lives more than anything else. You can tell what your real priorities are by taking a good look at what you are doing with most of your time (and especially your free time), what you talk about most, and what you think about most. I’m going to share some things with you that will help you to set your priorities according to God’s Word, which means you may have to change the way you think, speak, and act!

If we want our lives to reflect Jesus and we want to live like He lived, then our priorities need to be His priorities. Making His priorities our priorities will bring to our lives the results He had in His life and in His ministry. Setting godly priorities is like opening the doors of our lives to Jesus and saying, “My life is completely Yours! What is most important for us to do today?”

We are living in the final hour before Jesus returns, getting down to the very last minutes on God’s time clock. And if you are like me, you do not want to waste one moment. In order to do that, we need to line up our priorities with what the Word of God and the Spirit of God are saying to us. So I encourage you to do that by taking 21 days to transform yourself from the inside out.

c

4

D a y 1

c

Choose What’s Best

Everything is permissible (allowable and lawful) for me; but not all things are helpful (good for me to do, expedient and profitable when considered with other things). Everything is lawful for me, but I will not become the slave of anything or be brought under its power.

1 Corinthians 6:12 AMP

From time to time it is a wonderful thing to confront ourselves and see where we are in God. Then we can make the changes we need to make so He can continue to take us to places in Him we have never been before and show us things we have never seen before. He can unlock mysteries, give us new strategies to fulfill our callings, and free us from old ways of thinking and doing that have kept us from enjoying our lives in Him.

When you begin to set priorities according to God’s Word, you will find you are doing a lot of fine-tuning.

As 1 Corinthians 6:12 above says, we have tremendous freedom in Jesus, but we want to make the best choices instead of mediocre or bad choices. And we certainly c

5

don’t want to become a slave of anything or anyone—

except Jesus.

As I have pressed into a higher dimension in God, there have been various things that I have had to lay aside. These things were not sinful or evil, but they were not adding to my spiritual life. I began to understand that there were certain things I was allowing in my life that caused fear to come. I knew how to cast off fear, but as I prioritized my life I realized I was wasting my time and energy getting rid of fear that I could have avoided in the first place.

For example, I used to sit up and watch movies about serial killers! Of course, this often caused me to have nightmares about somebody chasing me and trying to kill me. At that time I didn’t mind the nightmares, but one day I realized that I couldn’t go where God wanted me to go and continue having them.

He wanted me to have sweet sleep and to be completely refreshed when I awoke. Therefore, I chose to lay aside what I was giving my eyes to, what I was giving my mind to, and what I was allowing to come into my heart that was causing fearful dreams. I wasn’t trying to be super-spiritual and religious; I just wanted to continue growing strong in God. He meant more to me than scary movies.

The Amplified Bible says that “ever ything is permissible.” Watching movies is not bad; however, we c

6

want to make sure that movies don’t have any rule over our lives. The verse also says, “I will not become the slave of anything or be brought under its power.”

Although I did not feel like I was a slave to these scary movies, and I knew my authority in Jesus over any fear they caused, when the Holy Spirit impressed me to give them up I knew they were a weight I needed to lay aside.

Another example of something being lawful but not expedient is when we adopt the lifestyle and habits of other ministers and Believers. We emulate them because we look up to them, but then we wonder why we don’t see the same results in our lives. Even though imitating other strong Christians can bring some good perspectives and habits into our lives, eventually we find out that in order to be where God wants us to be, we have to live our lives the way He wants us to live them.

It isn’t that what other Believers are doing is bad; it is just that what they are doing is not what God wants us to be doing.

Other Believers may be able to watch movies about serial killers. It could be God has called them into professions where the information in these movies would give them insight and wisdom. But they were not for me! If I modeled my life after those Believers’ lives, my walk with the Lord would be hindered. Therefore, it c

7

is really important for us to follow the path God has set for us.

First Corinthians 6:12 gives us an important key to setting our priorities in a godly way. The apostle Paul is telling us that in the freedom we have in Jesus Christ, we also have His wisdom to choose what is best for our lives.

Setting Your Priorities Today

His mercies are new every morning!

Take a moment and ask the Holy Spirit to show you anything in your life that might be lawful and permissible but not expedient and profitable. Then ask Him how to eliminate it from your life. In most cases He will want to replace it with something else that will prove helpful and fruitful. Remember, Jesus gave you the Holy Spirit to guide you, teach you, and comfort you. With His help you are able to choose what’s best!

c

8

D a y 2

c

Esteeming God

By him were all things created, that are in heaven, and that are in earth, visible and invisible, whether they be thrones, or dominions, or principalities, or powers: all things were created by him, and for him: And he is before all things, and by him all things consist.

And he is the head of the body, the church: who is the beginning, the firstborn from the dead; that in all things he might have the preeminence.

Colossians 1:16-18

Do you believe what you just read? If you do, then your life should reflect “the preeminence” of Jesus Christ. He created you. He created the earth and every material thing you enjoy. He redeemed you from sin and gave you His righteousness, peace, and joy in the Holy Ghost. He is the head of the Church and His Body, of which you are a vital member. He holds the universe together, and He will hold your life together if you will let Him!

Colossians 1:16 also says that we were created for Him. We are here on Earth for His pleasure and for His purpose. This verse tells me that before I was born, even before He created the heavens and the Earth, c

9

Jesus mapped out a set course and plan for me to discover and walk in, which is far better than what I could ever desire for myself. What this means in everyday, practical terms is that I often have to lay aside my own opinions and plans to subject everything to His will and plan for my life. I must continually recognize that Jesus is the final authority.

I have learned that esteeming God is not going through a religious ritual a few times a week or saying long prayers before bedtime. We honor and esteem God when He is woven into everything we think, say, and do. He has first place and is the primary influence in our lives from the moment we awake in the morning, every hour of the day—and even while we are asleep.

We are always conscious of and subject to His desires and His will. His Word and His Spirit are at the core of everything that concerns us or influences us.

If we don’t keep God first and foremost in what we do, it is so easy to get off course by all kinds of distractions. We can avoid this by first setting aside time every day to spend with God and no one else and then stay in continuous communication with Him throughout the day. We cannot limit our time with Him to a two-hour church service on Sunday morning and an hour or two on Wednesday evening and then do anything we want to do the rest of the time. We may set priorities, but they will probably not be of God! We c

10

don’t know His will if we don’t talk with Him, and we won’t stay in His will if we don’t stay in communication with Him.

If we don’t set the priorities in our lives, circumstances and people will. And setting priorities begins with esteeming God before anything or anyone else. The Bible talks about how the Macedonian Believers did this even as they were dealing with very hard times.

Moreover, brethren, we do you to wit of the grace of God bestowed on the churches of Macedonia; How that in a great trial of affliction the abundance of their joy and their deep poverty abounded unto the riches of their liberality.

For to their power, I bear record, yea, and beyond their power they were willing of themselves; Praying us with much intreaty that we would receive the gift, and take upon us the fellowship of the ministering to the saints.

And this they did, not as we hoped, but first gave their own selves to the Lord, and unto us by the will of God.

2 Corinthians 8:1-5

The Macedonian Believers were going through a

“great trial of affliction” and “deep poverty.” Yet, they had an abundance of joy. How did they do that? The answer is found in verse 5, which says that they “first gave their own selves to the Lord.” They esteemed Him c

11

above and through all they were experiencing in their lives. Isn’t it amazing that, with everything they were going through and all that was going on around them, they remained devoted to and focused on the Lord?

Instead of getting entangled in all their problems and saying, “You know, it’s hard to live right when you don’t have money and you’re being persecuted for your faith,”

they gave themselves to Jesus.

We are not supposed to give ourselves to situations, people, and material things. We are to give ourselves to the Lord. He doesn’t tell us to do this to make our lives miserable. He tells us to do this so that we can have the abundance of joy the Macedonians had!

If we don’t esteem God by giving ourselves fully to Him all day long, our lives can dry up and wither. We cannot bear fruit because we have stopped the daily flow of His love, life, power, and authority in our lives.

But when we give ourselves to Him, all these things flow through us and we can be everything He’s called us to be to everyone He wants us to touch.

God wants to bless you! He wants you to have abundance of joy even when you are facing terrific challenges in your life. And the sure way to get in the mighty outpouring of His blessings is to honor and esteem Him by putting Him first and consulting Him first at all times and in all situations.

c

12

Setting Your Priorities Today

His mercies are new every morning!

Throughout your day today, keep track of what you think about. Are you giving the Lord your undivided attention whenever possible? Do you consult Him as you make all the little decisions as well as the big decisions? Whether you are a busy professional or a wife and mother going in five directions at the same time, you can train yourself to meditate on God’s Word and commune with the Holy Spirit. This is esteeming God in your life.

c

13

D a y 3

c

Trusting Christ First

We should be to the praise of his glory, who first trusted in Christ.

Ephesians 1:12

When the apostle Paul wrote this in the unction of the Holy Spirit, he wrote, “who first trusted in Christ.”

He was not praising God that he had trusted in Christ second, third, fifth, or last. He was thanking God that he first trusted in Christ. Why did he make this point?

Trusting in Christ above all else will cause you to live a life that means something. People will testify of the difference you made in their lives. Your friends and family will speak of the great impact you have on them because you never take your eyes off Jesus and trust first in Him at all times.

Getting saved is more than having all your sins forgiven and going to Heaven. Salvation is not living like the world and forgetting about God until you get ready to die. Being saved is belonging to Jesus forever.

Your life is His and His life is yours. It means instead of looking to other people and things to save you in your everyday problems, you trust Jesus first.

c

14

You cannot fully trust anyone but Christ. You can’t trust this world. The news media is frequently biased so you can’t trust them. People who don’t know or follow the Lord are usually thinking only of themselves and what they want. And how many Believers have turned their backs on God because instead of trusting first in Christ they trusted in some TV preacher who fell? Even other Believers can compromise, get weighed down with hidden sins and cares, and refuse to surrender certain areas of their lives to the Lord. So it is important that your bottom-line trust is in Christ and Christ alone.

To live a life that means something and pleases God, you must choose to trust Him before you get out of bed in the morning and throughout your day. No matter what hard times you face or desperate situations you find yourself in, you choose to trust Him to see you through to victory. You seek first His counsel and let the Holy Spirit and the Word direct your path.

In 1 Timothy 5, Paul talks about how wives and widows should conduct themselves. In verses 11 and 12

he rebukes the young widows who have turned to worldly pursuits instead of putting God first. The language he uses is extremely strong. He says, “Having damnation, because they have cast off their first faith.”

Damnation is experiencing the opposite of God’s love and blessing. In practical, everyday terms, it means that c

15

when you trust in anything or anyone but Jesus, you dam up, block and hinder His blessings and favor from manifesting in your life.

It is hard for Jesus to reveal His love for you and bless you when you don’t trust Him first. The widows’

first faith was faith in Jesus to save them from their sins and from hell. Once they were assured of their eternal salvation, however, they turned to the world’s ways of living. This dammed up the blessings of God and He was unable to bless them. Their lives must have gotten pretty miserable!

As pastors, we too often watch men and women get caught up in the world and begin to fellowship with and even date people who are not saved. There is nothing wrong with having fellowship with

unbelievers—as long as you trust in Christ first and keep Him number one in your life. Then you will influence them to also make Christ first in their lives.

But when you begin to confide in and lean on unbelievers or become romantically involved with an unbeliever, you are making them a greater priority than Jesus. Believers who live this way have constant turmoil and sadness in their lives because they leave their first faith to put their faith in the things of this world. They settle for a life that is far below what God has for them and nearly always end up compromising their beliefs and their moral standards.

c

16

When you put God first and trust in Him, you won’t have to compromise your beliefs or moral standards to have friends, find a mate, or live a valuable and happy life. When you live a godly life you will draw others who also do the same. You will also draw people who may desire to live a godly life. Then, when your life on earth is over, you’ll have a sense of peace because you trusted Christ.

Setting Your Priorities Today

His mercies are new every morning!

Examine yourself today. Ask the Holy Spirit to reveal any hypocrisy or self-deception, pride, or arrogance, where you really trust more in yourself or someone or something else than you trust in Christ. Decide that in every moment of today and the days to come, Jesus is the first person you will look to for help and comfort.

He is your best friend and wisest counselor. When you set this simple priority, to trust Him first, you will find yourself living a life that means something.

c

17

D a y 4

c

Keep Yourself From Idols

We know that we are of God, and the whole world lieth in wickedness.

And we know that the Son of God is come, and hath given us an understanding, that we may know him that is true, and we are in him that is true, even in his Son Jesus Christ.This is the true God, and eternal life.

Little children, keep yourselves from idols. Amen.

1 John 5:19-21

The apostle John ended his first epistle with these words, maybe because the Holy Spirit wanted that last verse to remain ringing in our ears as we lived our daily lives. “Little children, keep yourselves from idols.”

Worshipping idols is not just buying a statue of some pagan god and bowing down to it ever y day.

Worshipping idols can be much more subtle. It is giving our devotion to anything but God.

In verse 19, the Holy Spirit tells us that the whole world lies in wickedness, and there are plenty of things and people who can distract us from walking in an attitude of worship toward God, or pull us away from God. Then one day we wake up and realize that our hearts and minds are consumed with a certain c

18

relationship or activity that has replaced God by becoming our first priority. That is idolatry.

My husband and I have a wonderful relationship and marriage. I love, respect, and admire him. But he is not my God. If my devotion to him overshadowed or replaced my devotion to God, I would be worshipping a false god. Idolatry is worshipping and being devoted to false gods. The only true God is the God of the Bible, the Father of Jesus Christ.

When you worship someone or something, you

make them the first priority and final authority in your life. If watching sports is your idol, then you set your priorities and arrange your life around sports. If God is truly your God, then you set your priorities and arrange your life by His Word and the leading of His Spirit. It’s really just that simple.

I’ve said this before, but it bears repeating. Going to church a couple of times a week is not giving God first priority in your life. You cannot go to church and worship God with a passion, live like the world the rest of the time, and keep yourself from worshipping idols. If you think and speak and live like the world, you will be devoted to the things the world is devoted to. To keep yourself from idols, you must keep your heart and mind from being captured by anything and anyone other than Jesus Christ.

Jesus must always be your first love. You can love other people. You can enjoy all kinds of activities. You can even spend time with unbelievers and work in the c

19

world. You can do all this if Jesus remains your first love and none of these other people or things capture your heart the way He does.

You may profess that God is your first priority on Sunday, but is that profession reflected in your lifestyle on Monday? It is an illusion to think that we are following Christ unless we are manifesting His love and walking in the Spirit privately, as well as publicly.

In 1 John 2:15 it says, “Love not the world, neither the things that are in the world. If any man love the world, the love of the Father is not in him.” I have never heard anyone on their deathbed talk about their car, their newspaper, or their office and say, “Just let me see it one more time!” That is because the things of this world are not eternal, and they do not matter in light of the eternal life and love we have in Jesus. If we are completely wrapped up in the love of God, we will not get tangled up in and idolize the things of this world.

The world will never satisfy the deep longings and needs of our souls. We can climb the corporate ladder to success, and the world may make a big fuss over us, but it never fulfills us. It is never what we thought it would be. And how much did we have to compromise or lose in order to get there? I used to think that it took money to do everything. It doesn’t take money. A day of God’s favor will put you light years ahead of what it takes others a lifetime of struggle to obtain.

c

20

When we put God first we will keep ourselves from idols, and everything else will be in order. Our family will be in order, and we won’t have to neglect them and compromise our beliefs to be successful. God wants us to keep ourselves from idols because He has the best plan, the best way, and the greatest blessings to give us.

First John 5:20 above says that Jesus came and gave us an understanding of these things “that we may know him that is true, and we are in him that is true.” This is a powerful statement! We literally abide and live and operate in Him, who is true. Therefore, we can discern the lies of the enemy, the deceptions and distractions of the world, and anything else that would try to draw us away from God and bring us into the bondage of idolatry.

Being in Jesus we can live like Jesus, who was in the world but not of the world, because we have His understanding.

Setting Your Priorities Today

His mercies are new every morning!

Be honest with yourself today. Who or what has captured your heart? What do you think about and spend your energy on more than anything else? If there is anything or anyone else who gets more of your attention than Jesus, it’s time to back away from it or them. Then acknowledge Jesus in everything you think, say, and do instead of just nodding to Him from time to time when you need help. Keep yourself from idols by being His partner in life.

c

21

D a y 5

c

Love Not the World

Love not the world, neither the things that are in the world. If any man love the world, the love of the Father is not in him.

For all that is in the world, the lust of the flesh, and the lust of the eyes, and the pride of life, is not of the Father, but is of the world.

And the world passeth away, and the lust thereof: but he that doeth the will of God abideth for ever.

1 John 2:15-17

Just in case you have any doubts about how

devastating and destructive it is to love the world and live like the world, I am going to show you from God’s Word how foolish, insecure, and unsafe it is. For example, if I allowed the world to direct my path as a mother, I could follow books and “experts” that advise everything from never disciplining my kids to ruling them with an iron hand. And since the world’s ideas are based on fear and not faith, I would raise my kids in fear.

However, 1 John 2:15-17 above says that if I don’t love the world or adopt its ideas and attitudes, and I just do the will of God, what I will produce will abide c

22

forever. My children will have eternal life. That’s why I tell my children, “You want me to get before God!”

They know that if I put God first, spend time with Him, and commune with Him all day, I will have the love, wisdom, patience, and courage to do what is right for them. I will be effective and productive as their mother and love them in the right way.

If I stay away from God and get caught up in my kids’ schedules, suddenly I am just a taxi service who’s running them here and there, at my wit’s end, and no good to anybody. I have no peace. I have no joy.

Consequently, I have no wisdom or patience to deal with all the little foxes that are nipping away at me through my children. They are just trying to grow up, and they need me to be strong in God so I can help them sort out their lives according to the Word of God and learn to follow the Spirit for themselves.

The first example our children have is us. If we live our lives with God as our first priority, then it is almost certain that they will too. By putting God first in our lives, we not only have the grace to be good parents but we also help to insure that our kids will walk in that same grace when they are adults and have children of their own. “Train up a child in the way he should go: and when he is old, he will not depart from it ”

(Proverbs 22:6).

c

23

This is just one area of life that flourishes when we refuse to love the world or follow its ways and instead abide in God’s Word. After all, it’s not hard to see that the world is going to hell in a handbasket! If we love it and put our trust in it, our lives will crumble as it crumbles because lust fulfilled leads to death and destruction.

You are jealous and covet [what others have] and your desires go unfulfilled; [so] you become murderers.

[To hate is to murder as far as your hearts are concerned.] You burn with envy and anger and are not able to obtain [the gratification, the contentment, and the happiness that you seek], so you fight and war. You do not have, because you do not ask.

[Or] you do ask [God for them] and yet fail to receive, because you ask with wrong purpose and evil, selfish motives. Your intention is [when you get what you desire] to spend it in sensual pleasures.

You [are like] unfaithful wives [having illicit love affairs with the world and breaking your marriage vow to God]! Do you not know that being the world’s friend is being God’s enemy? So whoever chooses to be a friend of the world takes his stand as an enemy of God.

James 4:2-4 AMP

When God ceases to be your first love, you become your first love! All you want to do is please yourself and experience pleasure. Your first priority is to gratify your flesh, and nothing fully satisfies. This leads you to hate, c

24

to jealousy and envy, to anger and rage, to strife and war with others because you always want more and are never fulfilled. What’s worse, you commit spiritual adultery and act like God’s enemy, as Adam did when he sinned against God in the Garden.

Thank God what Jesus did on Calvary is far greater than what Adam did in the Garden of Eden! By God’s grace given to us in Jesus Christ, we can overcome the lusts of this world and not fulfill the lusts of our flesh. If God’s grace was sufficient for Paul to overcome his thorn in the flesh, His grace can enable us to defeat the lusts of our flesh, the enticements of the world, and love only Him. How do I know this? Because God’s Word says in Acts 10:34 that He is no respecter of persons, that He is faithful to perform His Word for anyone who puts their trust in Him and only Him.

There is a lot at stake here! God has placed a destiny in your heart, and the enemy and the world will do anything they can to talk you out of it or take it and use it for evil. The world is not your friend! And if you try to be the world’s friend or do things the world’s way, you will be robbed of your divine destiny. The only way to avoid this heartbreak is to put God first at all times and in all situations. You must trust Him, His Word, and follow His Spirit over what the world says or does.

He is the only one who can take you where you really want to go!

c

25

Setting Your Priorities Today

His mercies are new every morning!

Today the Holy Spirit is calling you to break off any love affair with anything outside the kingdom of God and be willing to be different! Don’t be ashamed of being called “Miss Goody Goody” or “Mr. Holier Than Thou” because Jesus’ priorities are your priorities. He also was talked about, misunderstood, and persecuted.

In the end, the world will perish and Jesus will be King of the universe! And because you choose to love not the world and love and serve Him, He will see to it that you succeed in your divine destiny just as He did.

c

26

D a y 6

c

Time, Talk, Thought

Examine yourselves, whether ye be in the faith; prove your own selves….

2 Corinthians 13:5

We are to examine ourselves regularly to make sure we are walking in the faith of God. One of the clearest ways to determine whether or not we are in the faith is to look at our priorities. Is Jesus still our first love? If He is, He will show up in every area of our lives.

There are three ways we can tell what our priorities are: how we spend our time, what we talk about, and what we think about. How do you spend your time?

What do you find yourself doing when you are not working or taking care of your family? Are you laid up in front of the television all evening long, all day long?

Are you at the mall shopping for stuff you don’t need?

Are you chatting on the Internet or playing video games for hours at a time?

There’s nothing wrong with any of these activities as long as your time with the Lord comes first. You have to set the priority of having time with Him. Don’t wait to find the time, because it won’t happen. The angels are not going to come down, snatch the remote control out c

27

of your hand, and put your Bible in your face! You’re going to have to set your alarm clock to get up in the morning and pray. Then allow Him to speak. Don’t be in such a hurry to get out and do what you want to do. He always has the best plan for your day and your life—and the answers to every problem you face. But you have to take the time to listen if you want to hear from Him.

The second way we can discover our priorities is by paying attention to what we talk about most. I remember when I was working for a big company before I worked for our ministry. Everybody would complain and say, “I hate this job,” “These policies are bad,” “My boss is a jerk,” and “I can’t wait till I get home.” Then they would go home and probably

complain to their families. I remember thinking, All this complaining is not going to change the situation.

Jesus told us in Matthew 12:34 and Luke 6:45 that what we speak comes right out of our hearts. And in Mark 11:23-24, He taught us that what we believe in our hearts and speak with our mouths determines our lives. This is a spiritual law that applies to all human beings, saved or unsaved. We should make certain that what we are saying lines up with God’s Word because, as His children, we know that we will have what we say!

If Jesus is your first priority in life, then your conversation with others will reflect that. I’m not saying to always quote chapter and verse, but Colossians 4:6

c

28

(NKJV) says it best, “Let your speech always be with grace, seasoned with salt, that you may know how you ought to answer each one.” We should always be speaking in line with the truth of God’s Word, planting seeds of truth with grace into every life we touch. This eliminates gossip! If we are always talking about other people and their business, then we are not walking in the grace and love of God, and He is not our first priority.

The third way we can tell our priorities is what we think about. What do we meditate on when our minds are not occupied with family, work, or ministry? Psalm 1:1-3 says that if we meditate on the Word of God day and night, we will be blessed and successful in every area of our lives. The battle of good and evil is won between our ears. What we think about most is going to determine whether Jesus is Lord, or the devil has his way with us.

In this battle, our only offensive weapon is the sword of the Spirit, which is the Word of God. (See Ephesians 6:12-17.) The Bible tells us to continually renew our minds with God’s Word so that whenever we face temptation, persecution, tragedy, or some other attack of the enemy, we will stand strong in faith. When God and His Word are our first priority, we have the faith and wisdom to win every battle we fight.

All three of these things—time, talk, and thought—

reveal our priorities, and they are interrelated. How we spend our time affects what we think and what we c

29

think determines what we speak. When we spend a lot of time on something, we will think and talk about it a lot. Likewise, what we think and talk about a lot is what we will spend our time doing. Time, talk, and thought work in harmony and one will affect the others. That’s why our time, talk, and thought should always be ruled by God and His Word.

Setting Your Priorities Today

His mercies are new every morning!

You are probably tired and worn out at the end of your day, but give Jesus the last few minutes. Read a few verses of His Word, turn out the light, and pray in the Spirit as you drift off to sleep. Give Him a moment to speak to you. He wants to be involved in every part of your life. He wants to comfort you and direct you. He wants to prepare you for tomorrow so that you can walk in all His blessings and favor. Then you will awake refreshed and ready to face every challenge, knowing He is with you all the way.

c

30

D a y 7

c

Ministering to the Lord

Now there were in the church that was at Antioch certain prophets and teachers; as Barnabas, and Simeon that was called Niger, and Lucius of Cyrene, and Manaen, which had been brought up with Herod the tetrarch, and Saul.

As they ministered to the Lord, and fasted, the Holy Ghost said, Separate me Barnabas and Saul for the work whereunto I have called them.

Acts 13:1-2 (italics mine)

The Holy Spirit gives us a picture of the saints at Antioch, and we can see that He spoke clearly to them when they ministered to the Lord. When Jesus is our first priority, we will minister to Him. But what does that mean in practical terms? Is it fasting, as is mentioned in verse 2? Is it praying? Is it doing what He’s called us to do?

Recently I began to understand more about what ministering to the Lord really is. I would hear Creflo sing around the house and realize that he was ministering to the Lord in a very simple, easygoing way.

Looking at this Scripture, I saw that part of what the saints at Antioch were doing as a fast was to minister to c

31

Him. It didn’t matter whether they were singers or on the praise team. They just got before God by singing to Him. They put themselves in a position to receive from Him.

Ministering to the Lord puts you in a position to receive whatever He wants to give you. In this case, Paul and Barnabas received their ordination and commission to preach the Gospel and the rest of the saints received two apostles. Gifts were given to both the Body and the world, gifts that would be powerfully used by God to minister to Believers and unbelievers throughout the known world. So we should never underestimate the importance of ministering to the Lord!

There are some things the Holy Spirit wants to say to us and do in and through us, but He can’t say or do anything unless we take the time to minister to the Lord. I could not hear from Him by just watching my husband minister to the Lord as he sang around the house. I had to begin to minister to the Lord myself.

The Holy Spirit began to speak to me, too, when I began to open my heart and minister to the Lord, and He will do the same for you.

When singers with beautiful voices get up in church to sing, we all really enjoy it; but who are they ministering to? When we sing our praise and worship songs, are we just enjoying the wonderful music or are we ministering those songs to the Lord? Praise and c

32

worship becomes a dead ritual and a spiritually dull recital when the saints don’t minister to the Lord with their whole hearts. It’s great to minister to one another with music, but if we aren’t first ministering to the Lord, eventually there will be no ministry to the people either.

Hast thou not known? hast thou not heard, that the everlasting God, the LORD, the Creator of the ends of the earth, fainteth not, neither is weary? there is no searching of his understanding.

He giveth power to the faint; and to them that have no might he increaseth strength.

Even the youths shall faint and be weary, and the young men shall utterly fall:

But they that wait upon the LORD shall renew their strength; they shall mount up with wings as eagles; they shall run, and not be weary; and they shall walk, and not faint.

Isaiah 40:28-31

This is one of the most famous and powerful

passages of Scripture about the blessings that come from ministering to the Lord. We thank God that He never faints or grows weary, that His understanding of all things—of us especially!—is unlimited, and that He gives us His power and strength to go on when we are mentally, emotionally, and physically drained.

Verse 30 then speaks of a time when even the young people will faint and fall, but verse 31 says that those who “wait upon the Lord” will be strong as eagles, run c

33

without getting tired, and walk without feeling weak.

Hallelujah! I want to be one of those eagles, don’t you?

Obviously, those who make it a priority to minister to the Lord will do great exploits for the Kingdom of God. These saints have spent enough time with Him to know that He never gets physically tired or fed up with them, and He has unlimited wisdom to meet any situation they face. They know that whatever they desire and need comes from Him, who loves them, and He is their sole source of strength and wisdom.

When you get faint and weary, that is the time to rejoice and minister to the Lord because He wants to give you His power. He gives power to the faint! When you run out of might, He gives you strength to go on.

And when you have no earthly idea what to do about your situation, He has the answer. There are times when you need more than a pat on the back and an

encouraging word. You need God’s instructions on how to handle tricky situations and His strength to carry out those instructions.

The Amplified Bible says, “But those who wait for the Lord [who expect, look for, and hope in Him] shall change and renew their strength and power; they shall lift their wings and mount up [close to God] as eagles

[mount up to the sun]; they shall run and not be weary, they shall walk and not faint or become tired.”

Ministering to the Lord draws us close to Him, where c

34

we receive His strength and wisdom, and He prepares us to run!

Setting Your Priorities Today

His mercies are new every morning!

Take the time to minister to the Lord and wait upon Him, and expect Him to speak to you. He’s an ever-present help in the time of trouble, always there, longing to commune with you and give you answers and insight. Sing to Him. Let Him know what He means to you. Tell him your whole heart, and then He will tell you His!

c

35

D a y 8

c

Do Not Fret

Do not fret or have any anxiety about anything, but in every circumstance and in everything, by prayer and petition (definite requests), with thanksgiving, continue to make your wants known to God.

And God’s peace [shall be yours, that tranquil state of a soul assured of its salvation through Christ, and so fearing nothing from God and being content with its earthly lot of whatever sort that is, that peace]

which transcends all understanding shall garrison and mount guard over your hearts and minds in Christ Jesus.

Philippians 4:6-7 AMP

How many days do you wake up and your first

thought is, Oh God, how am I going to make it? In the past I spent a lot of my time and energy worrying about all kinds of things, and Scriptures like these convicted me that I had to stop. When God said, “Don’t fret or have any anxiety about anything,” He meant everything!

Back then I tried to imagine being so peaceful all the time that nothing would bother me or cause me to be anxious or nervous. My question was, “How, Lord? I know nothing is impossible to You, and You wouldn’t tell me to do something if it wasn’t possible, but this c

36

really seems impossible! You know how terrifying this world can be. Have You read the news lately?”

In verse 6, God doesn’t just tell us not to fret. He also gives us something to do to defeat fear, worry, and anxiety. We are supposed to pray, tell Him what we need, and do it with an attitude of thanksgiving. Now we cannot be thankful if we don’t expect something to be thankful for! That’s why we make our requests to God in faith, knowing He loves us and already has a solution to our problems.

The next verse talks about the power of our salvation.

We can pray to God without being afraid of Him. He revealed His love for us when Jesus died for our sins on the Cross. He breathed His Spirit into us and gave us a new spirit and a new life. Then He sat us right next to Him with Jesus and gave us His authority over all the power of the enemy, over the world, and over our flesh.

That’s why our hearts and minds can remain in peace!

People who don’t make their relationship with God their first priority never get to know Him and the power of their salvation. As a result, they are always fretting and tend to continue to be afraid of Him in a bad way. We are to fear Him in the sense of reverence and awe, but we are never to be afraid of Him because we are His beloved, precious children. And when we see the greatness of our salvation, which is revealed in His c

37

Word, our faith soars, fear flees, and peace guards our hearts and minds.

We need to be assured of who we are and what we have in Jesus Christ. Then we can put our worries to rest and walk in His wholeness—nothing missing and nothing broken—in spirit, soul, and body. This peace is so amazing that we can never understand it, but we can live in it and enjoy it!

Continuing in this passage in the book of

Philippians, the apostle Paul also tells us some other things we need to do in order to stop fretting.

F inally, brethren, whatsoever things are true, whatsoever things are honest, whatsoever things are just, whatsoever things are pure, whatsoever things are lovely, whatsoever things are of good report; if there be any virtue, and if there be any praise, think on these things.

Those things, which ye have both learned, and received, and heard, and seen in me, do: and the God of peace shall be with you.

Philippians 4:8-9

Whatever is true, honest, just, pure, lovely, of a good report; whatever is filled with virtue and praise of our God—these are the things we are to meditate on if we want His peace to continually flood our souls and drive out all worry and fear. Very simply, if Jesus is our first love and number one in our lives, verse 8 describes what we will think about.

c

38

Then comes the doing. Paul says, “You’ve learned a lot of godly things from me. You’ve learned by watching my example, by hearing me preach and teach God’s Word, and by spending time with me. So now, go out and do these things yourself.” You can’t just hear something, know about it, and succeed. You must also do it, appropriate it, and make it a part of your life.

Setting Your Priorities Today

His mercies are new every morning!

On one sheet of paper make a list of everything that makes you fretful, worried, afraid, anxious, tense, or nervous. Then on another sheet of paper make a list of what is true, honest, just, pure, lovely, of a good report, virtuous, or praiseworthy in your life that cancels out what you put on your “fret list.” The assurance of your salvation is that it is so great, so powerful, that nothing can stand against it. The Word of God and the Holy Spirit in you can make your fret list melt away and disappear forever!

c

39

D a y 9

c

Before All Things

He Himself existed before all things, and in Him all things consist (cohere, are held together).

Colossians 1:17 AMP

Jesus existed before anything else existed. He existed before the Earth was created, before you were born, before your wife or husband, before your children, before your job, before your ministry—before any part of your life or anything that concerns you. Jesus existed before and therefore comes before. He is the first priority in your life.

In Jesus Christ, all things are held together. That includes your marriage, your family, your ministry, your business, your job, your health and wealth, and your general well-being. If you are wondering why your life or someone else’s life is flying apart and falling to pieces, it is because Jesus is not before all things to them. Therefore, He is not being allowed to hold their lives together.

He also is the Head of [His] body, the church; seeing He is the Beginning, the Firstborn from among the dead, so that He alone in everything and in every respect might occupy the chief place [stand first and be preeminent].

Colossians 1:18 AMP

c

40

It really doesn’t get any clearer than this! Jesus is the head of His body, the church, of which we are members. He is my head and your head, our leader and king. He occupies the chief place by Himself, and He is first and preeminent—the most important person in our lives. Because of all this we should be talking with Him more than anyone else, and talking to Him is what the Bible calls prayer. When Jesus is before all things in your life, you are in a continuous attitude of prayer.

Prayer enables you to know God—Father, Son and Holy Spirit—and to receive from Him all that you need to become the person He has destined you to become and fulfill His call on your life. Prayer is where your victories happen. In your personal time with Him you get direction for your life, you get wisdom and strength to keep going, and sometimes you get chastised and cleaned up inside!

This is your personal, private prayer life. Corporate prayer and listening to messages on prayer are great things, but without your own private prayer life, your relationship with God will suffer, He will not be your first priority, and then you will suffer. Prayer is more important than having a ministry, running a business, or raising a family because none of these things are going to be successful without prayer. I’m not saying that these other things are not important; I’m saying that they must be built on the foundation of your prayer life in Jesus Christ.

c

41

Prayer is not just setting aside a certain time each day to speak in tongues and make your requests known to God. That is very important, but it is only the beginning because prayer is communication with Him.

He lives in you and you live in Him, so you can talk to Him anywhere at any time.

When I spend the day with my family, I talk with them and enjoy their presence during the whole day. When one of my children wants to talk to me about something, I don’t say, “Not now. It is not our family time.” And the same holds true for prayer. I just enjoy God’s presence and have a running conversation with Him throughout my day.

There have been many times when God has stopped me in my tracks and cautioned me when I was about to do something that I thought was a good idea. To my natural mind, everything looked fine, but He knew something I didn’t know. Later, I would see why He had stopped me. If He had not been before all things in my life at that moment, keeping me in an attitude of prayer to hear Him, I would have made a big mistake.

Prayer is also not a formal, religious thing. You don’t have to talk to God in King James’ English, saying, “I thank Thee, O Lord, for the bounty that Thou hast given.” He knows how you talk! He hears you talk to your family and friends. He knows how you talk to yourself! In fact, He knows more about you than you do. So you best just drop all the religious jargon and be real with Him.

c

42

There are lots of prayer groups today, and intercessory prayer has become a big thing in the church. This is good because it reveals the priority and importance of prayer, but it can be detrimental to living a life of prayer. Some Believers go to prayer meetings; passionately pray long, Word-filled prayers; then never pray until the next prayer meeting. Then they wonder why their lives are falling apart. It is because Jesus really doesn’t come before anything else in their lives, so they are talking to Him only when they are with other Believers.

We need to make certain that our lifestyle reflects what we say we believe. If Jesus is before all things in our lives, then we will be in an attitude of prayer throughout our day, always communing with Him. The world will see the difference He makes because He will hold our lives together when the world around us is falling apart.

Setting Your Priorities Today

His mercies are new every morning!

Today you cannot hold your life together! Only Jesus can do that, which is why you must put Him before all things. If you haven’t already done it, establish a private time of prayer each day. Then continue to talk with Him and enjoy His presence for the rest of your day.

Your life will become richer and fuller if you determine in your heart to do what the Word of God commands you to do in 1 Thessalonians 5:17, “Pray without ceasing.” That means, talk to Jesus now and always!

c

43

D a y 1 0

c

Our Father

We have had fathers of our flesh which corrected us, and we gave them reverence: shall we not much rather be in subjection unto the Father of spirits, and live?

Hebrews 12:9

Even though God is the Creator of the Universe and the Most High, He is also your Father. The Word says He is the Father of spirits, and you are a spirit being.

Who you really are is His spiritual child, and the more you pray and commune with Him, the better you know Him and the more He can bless you.

The Father is not a divine traffic cop who is just waiting for you to break the law so that He can penalize you. You are the apple of His eye, the joy of His joy, the love of His love, and He longs to fellowship with you.

He draws you close to Him so you can know Him better, and when you see how much He loves you, you are just going to want to hang around Him all the time!

Loving our fathers and wanting to hang out with them is the way God made us because He is a Father.

He wanted sons and daughters to share His creation with Him. He created us for love, fellowship, and pleasure. So, we don’t compartmentalize Him into little c

44

segments of our life. He’s a part of everything we do.

On the golf course, at work, and at home, He’s there and we talk to Him.

I’ve just painted a really beautiful picture of fatherhood, but we see very few natural fathers who come close to that picture. Even in the church, many fathers today put their profession before anything else, and their families suffer from their neglect and lack of affection.

Some fathers run out on their children through crime and prison, drugs, alcohol, or women other than their wives. Some just leave. Today we have fathers who molest their children or someone else’s children. We hear about fathers who murder their families and then take their own lives. Good fathers are hard to find today.

The reason we see this is because a natural father cannot be what he was created to be without making it a priority to know the Father.

And mothers are not exempt! Women in society are saying things and doing things I never would have thought of as a young girl growing up. Today they can be just as violent, abusive, and destructive as any man ever was. That’s why motherhood has also taken a big hit. Mothers are aborting their babies before they are born and murdering them after they are born. Why?

They do not know the Father who created them. If they did, they would be so filled with His love that they could never hurt their children. (See 1 John 4:7-8.) c

45

When the disciples asked Jesus how to pray, Jesus said,

“Always begin with ‘Our Father.’” (See Matthew 6:9.) When we pray, we pray to the Father. This can be hard for those who have had terrible natural fathers. If you are one who struggles with the concept of a loving heavenly Father, you may need to forgive your natural father and ask God to heal your heart. Ask Him to show you all the lies you have believed about Him and tear down that stronghold! Your spiritual life begins and lives through eternity with the Father, so it is important for you to see Him as He really is.

The more you see the Father as He is, the more you will trust Him. Over time, as you pray without ceasing and surrender every area of your life to Him, you will see how He not only saved you from Hell but also from the day-to-day pitfalls and dangers of life. You will also find that you are begging less, conversing in faith more, and don’t mind it when He calls you on the carpet to deal with some sin in your life.

I was the youngest child and the apple of my natural daddy’s eye. I took advantage of it, too! I would aggravate my brothers just because I knew my dad would jump on them if they fussed at me. I knew I could get away with things because Daddy loved me so much. I was his “sugar lump.” But my spiritual Daddy loves me more—and knows everything! He jerked the slack out of my prayer life when He said to me one day,

“You only want to spend a lot of time with Me because you want My anointing when you’ve got to preach.” His c

46

love is so great that He told me the truth about myself so that I would grow in the integrity of my heart.

Your heavenly Father will reveal your heart to you.

He will show you your self—the good, the bad, and the ugly—and who He created you to be. I can’t tell you these things. In fact, it blesses me when people give their testimonies because I will observe someone and think something about them that isn’t true or real at all!

When I hear their story I see that I had no idea who they were or what God had brought them through.

Only your Father knows who you really are, why you received the gifts and talents you have, and how you can live your life to the fullest. Your brothers and sisters in Christ can help you discover these things, but only an intimate relationship with Him will make you truly happy and fulfilled.

Setting Your Priorities Today

His mercies are new every morning!

Take a good look at your relationship with your earthly father, and then read these Scriptures about your heavenly Father: Matthew 6:8, John 10:27-30 and 14:9, Romans 8:15, 1 Corinthians 8:6, Ephesians 1:17, Hebrews 12:9, and James 1:17. It is also helpful to read through the New Testament and see how many times the Father is mentioned by Jesus and the apostles. Most of us love and cherish our natural fathers, but our Father in Heaven is amazing!

c

47

D a y 1 1

c

The High Priest of

Our Confession

Inasmuch then as we have a great High Priest Who has [already] ascended and passed through the heavens, Jesus the Son of God, let us hold fast our confession [of faith in Him].

Hebrews 4:14 AMP

Our confession has a lot to do with the priorities in our lives. Do we talk about our problems all the time or do we talk about how big God is? What we speak is what we are magnifying, amplifying, making big, and enlarging in our hearts and minds. What we say is also affecting everyone who hears us. Words can dash a hope or lift depression. We live by our words, so what we confess and how we talk has to be a priority in our lives.

Specifically, are we holding fast to our confession of faith in Jesus Christ or are we holding on to fear and worry?

We do not have a High Priest Who is unable to understand and sympathize and have a shared feeling with our weaknesses and infirmities and liability to the assaults of temptation, but One Who has been tempted in every respect as we are, yet without sinning.

Hebrews 4:15 AMP

c

48

It’s not so hard to hold fast to my confession of faith in Jesus when I consider what He has done and continues to do for me. It blows my mind when I try to fathom His love. I can miss the mark yesterday and today I’ve got a new day! He’s not thinking about what I did yesterday, that I didn’t do what I should have done or should have known better than to get myself into something. That’s why I say at the end of each chapter, “His mercies are new every morning!” (See Lamentations 3:22-23.) Every day I can wake up and know He has forgiven me and my life is fresh and new. I have another chance to get it right.

Jesus is our Lord and Savior and King, and He is also our High Priest. We do not have some high priest who cannot understand and sympathize with our weaknesses and infirmities. We have Jesus, who was tempted and tried and tested in every way that we are—but didn’t sin.

That makes Him the perfect example to follow. Even though He is perfect, He is also compassionate.

Let us then fearlessly and confidently and boldly draw near to the throne of grace (the throne of God’s unmerited favor to us sinners), that we may receive mercy [for our failures] and find grace to help in good time for every need [appropriate help and well-timed help, coming just when we need it].

Hebrews 4:16 AMP

When we are mindful of how merciful God is, and how He is so moved by the things that we go through, we can also remember that He wants to bear our burdens. We c

49

don’t approach Him arrogantly but boldly, confidently, and without apprehension or shame. He doesn’t see us coming and say, “Oh no! Here she comes again, her old hardheaded self. And what’s he doing here again? Every time I look up they are begging for something. These people are getting on my nerves.” God doesn’t see us like that!

Read your Bible. God is love, and each of us is the apple of His eye. He is patient. He is goodness and kindness personified. Whenever we need Him—three o’clock in the afternoon or three o’clock in the morning—

He’s there waiting and wanting to take that burden from us and give us His wisdom and understanding about it.

He doesn’t give us an “I told you so” sermon because His throne is a throne of mercy and grace. Mercy says, “It’s okay. I love you and forgive you and tomorrow’s a new day!” Then grace says, “Here’s some supernatural strength and wisdom to overcome this situation.” Hallelujah!

What does all this do to our confession of faith?

At one time in our ministry, we were suddenly eight million dollars behind in our bills. We recognized some of the decisions we had made that had gotten us into that place and went to God to obtain mercy and grace in our time of need. We said, “Lord, You know what this is,” and He said, “Don’t worry about it. Don’t focus on it. And don’t try to conjure up some way to manipulate people or come up with some kind of plan. Let Me handle it.”

c

50

W hat did we say after that? W hat was our

confession of faith? “God is handling it. It’s going to be okay.” And I tell you, it was over before we knew it! His was well-timed help—just when we needed it. There’s nothing too hard for the High Priest of our confession!

Somebody said once that mankind’s extremities are God’s opportunities. When it seems hopeless and you are ready to lock your door and never answer the phone again because everyone you owe is after you, when you are backed into a corner because your boss wants you to do something “slightly illegal,” when you feel trapped in an unhappy marriage and your kids are embarrassing you—that’s the opportunity to go to the High Priest of your confession and receive some mercy and grace! He will understand, He will forgive, He will cleanse you of all unrighteousness and shame, and He will give you the answers you need to overcome.

Setting Your Priorities Today

His mercies are new every morning!

Are you facing an overwhelming situation today? In 1

Peter 5:7 the Holy Spirit commands you to cast every care on Him. He says, “Throw it at Me! Roll it over on Me.”

He wants to relieve you and free you of all worry and fear.

You have a High Priest who will take your burdens and give you answers—without condemnation or anger. He understands and has only His mercy and grace for you.

Go boldly into His throne room to give Him your troubles and receive what you need from Him right now.

c

51

D a y 1 2

c

Abiding in Him

I am the true vine, and my Father is the husbandman.

Every branch in me that beareth not fruit he taketh away: and every branch that beareth fruit, he purgeth it, that it may bring forth more fruit.

John 15:1-2

Setting priorities is all about bearing more fruit for the Kingdom. If we want to bear fruit for our Father, there will be a time of purging when He tells us it is time to cut away stuff that just wastes time. Suddenly we see it how God sees it, our viewpoint becomes His viewpoint, and we put away things in our lives that distract and hinder us.

If you have ever pruned a tree or bush, you know that sometimes you have to cut off a dead branch.

These are all the distractions and time wasters. Then sometimes you have to cut off a branch that’s alive but growing in the wrong direction. This might be a person in your life who is taking you off course, and you find yourself making them a priority. You admire them and want them to like you, and one day you realize you’re not being who you really are because you’re trying to c

52

please some other human. That’s when the Father prunes you with His Word.

Now ye are clean through the word which I have spoken unto you.

John 15:3

The Word of God is a priority because Jesus is the Living Word. God speaks directly and personally to us in the Bible, and when He has an issue with us the Holy Spirit brings the Word to our remembrance. He prunes and cuts away dead and renegade things in our lives with His Word, which cleans us and frees us so that we can bear more fruit for Him.

Abide in me, and I in you. As the branch cannot bear fruit of itself, except it abide in the vine; no more can ye, except ye abide in me.

I am the vine, ye are the branches: He that abideth in me, and I in him, the same bringeth forth much fruit: for without me ye can do nothing.

If ye abide in me, and my words abide in you, ye shall ask what ye will, and it shall be done unto you.

John 15:4-5,7

We are created and commanded to be fruitful and multiply, but God has set things up so that we cannot bear fruit unless we are connected to Him, abiding in Him. We must live and move and have our being in Him. (See Acts 17:28.) Then His love and life and c

53

power can easily flow through us to produce fruit for His Kingdom.

He tells us to abide in Him, so it is our responsibility to spend time with Him and seek Him first in all things. If our priorities get out of whack, it is our fault, not His! That means we are not spending enough time in His Word. We need to immerse ourselves in God’s Word because that is His language, where He reveals His thoughts, His ways, and His personality. Then when we pray we don’t pray aimless prayers that are contrary to His desires. We pray according to His will.

John 15:7 says that if we abide in Him and His Word abides in us, our prayers will be powerful and effective.

Herein is my Father glorified, that ye bear much fruit; so shall ye be my disciples.

John 15:8

The mark of true disciples of Jesus Christ is that the Father is glorified in their lives. Because they abide in Jesus, when they emerge from prayer their faces glow and they carry a fragrance of life and love that stays with them throughout the day. Their prayer life is fruitful, impacting their lives and other people’s lives, and that gives glory to the Father.

What happens when we don’t abide in God’s Word and walk in the Spirit, praying without ceasing? Little irritations begin to surface, and then we find ourselves blowing our horns in traffic, ready to jump out of our c

54

cars and have a fight. By the time we get to work we are in strife with our coworkers, and we take absolutely no joy in what we do. We are bound up and can bear no fruit. Abiding in the Word is a much better way to live!

Abiding in Jesus brings peace, serenity, tranquility, joy, and a new sense of purpose. Praying and abiding in Him also causes us to make some changes in how we govern ourselves. It enables us to shake off offenses and forgive quickly. Traffic jams are simply more time spent with the Father! We can trust Him that we will bear the fruit we are supposed to bear that day.

If we abide in Jesus all week, church becomes much more exciting! We all bring what we have learned and experienced with God into the fellowship of other Believers. We are joining together as brothers and sisters, His children, with fully-charged spirits.

Somebody has a song. Another has a testimony. One of the saints gives a word of prophecy, and we are all plugged into the Father’s heart! Praise and worship is vibrant and alive, and it seems that our pastor preaches the best message we have ever heard. The Word of God pierces our hearts and transforms us. We are forever changed, and we leave the church freshly anointed to bear even more fruit for our Father.

Everything in our lives is charged with the life and love of God when we abide in Him.

c

55

Setting Your Priorities Today

His mercies are new every morning!

Today as you read this devotional, you might have thought, My life isn’t like this! I don’t glow all day, and it’s all I can do to control my temper. I love the Lord, but most of the time I feel like I’m spinning out of control! We all go through this, so please don’t be discouraged! Whenever you can—good times or bad—breathe deep and

remember Jesus. Just keep making the decision to abide in Him, and every day will get a little bit better.

c

56

D a y 1 3

c

Children

Samuel ministered before the LORD, being a child, girded with a linen ephod.

1 Samuel 2:18

Even a little child can be used greatly by the Lord when they learn early to love Him and minister to Him.

I am thrilled to see the youth and children in our church on fire for the Lord. It not only blesses me, but seeing them put Him first at such an early age puts me under conviction! I had to learn this later in life, and it is so wonderful that they are learning it as children and teens.

You can read the whole story of how Samuel was born and raised in 1 Samuel, chapters 1 and 2. He was a very young boy when his parents took him to Eli the priest to serve the Lord. God had put the desire in Hannah to have a son, and for years she was barren. She continued to pray and seek the Lord to have a son, and she promised to dedicate him to the Lord. That meant that from the moment he was born, she would teach him that God was to be first place in his life.

It is so important to dedicate our children to God and train them to love and serve Him before anyone or c

57

anything else in their lives. By teaching them to put God first, we and they will see the real purpose for their lives. Our children are God’s children first. He gives them to us to love, enjoy, train up in His ways—and give back to Him. If we do this, then they will have a deep and lasting understanding of their importance and purpose in life, and we will not be selfish or fleshly in our love for them. Consequently, they will be a great blessing to us and to the Kingdom of God.

Hannah was true to her word. When she had

Samuel, she probably began to tell him all about the Lord and how he would go to the Temple to serve God as soon as he was weaned. When the day came for her to part with him, she was not heartbroken. She celebrated the goodness of the Lord in giving her a son. And just so Samuel would not forget how much his parents loved him, every year when they went to worship the Lord at the Temple, his mother took him a new coat. That coat was a constant reminder of how he was dedicated to the Lord before he was even conceived.

The child Samuel ministered unto the LORD before Eli. And the word of the LORD was precious in those days; there was no open vision.

1 Samuel 3:1

Under Eli, Samuel learned how to minister to the Lord and hear from Him. God will put people in your children’s lives who will also feed them His Word and teach them about walking in the Spirit. When Samuel c

58

was growing up, it wasn’t like today. We can read the Bible, hear the Word from many different ministers on television, go to church to be fed the Word, and share with one another to get revelation. But none of that existed in Samuel’s world. The Word was “precious,” or scarce, and as a result there was no open vision. No one was seeing in the Spirit or hearing from God.

Samuel did not yet know the LORD, neither was the word of the LORD yet revealed unto him.

1 Samuel 3:7

Even though Samuel did not yet know the Lord or the Word, he ministered to the Lord under Eli’s care, and in chapter 3 we have the story of Eli teaching Samuel to recognize the voice of the Lord. One night in bed Samuel was awakened by somebody calling his name. He called back, “Eli, are you calling me?”

Eli said, “No, it’s not me.” This happened two times, and on the third time Eli said, “There’s something going on with this kid, and I believe it’s the Lord.” He told Samuel, “If you hear the voice again, say, ‘Speak to me, Lord, for I’m Your servant and I hear You.’ I believe God is trying to talk to you.”

When God spoke to Samuel the third time, he

answered as Eli had instructed him. God then gave Samuel his first word of prophecy, and from that time on the Bible says, “And Samuel grew, and the LORD

was with him, and did let none of his words fall to the c

59

ground” (1 Samuel 3:19). Samuel became one of the most powerful prophets Israel ever had.

Children are important to God, and He will use them in great ways, especially if they are in tune with His Spirit. If He sees them as great gifts, then we need to make it a priority to teach them to put Him first in everything, train them to hear His voice, and feed them His Word. Jesus said it all in Mark 9:42, “Whosoever shall offend one of these little ones that believe in me, it is better for him that a millstone were hanged about his neck, and he were cast into the sea.”

Jesus wants all children to come to Him, and it is our responsibility as parents, neighbors, and family members to see that they do.

Setting Your Priorities Today

His mercies are new every morning!

If you have children, maybe you need to evaluate how you are doing and what you are doing to teach them to follow the Holy Spirit and abide in God’s Word. They were born to hear His voice and walk in the revelation of His Word—just like you! If you don’t have children, pray about getting involved in a child’s life. There are so many kids today who don’t have godly people in their lives to lead them to Jesus and teach them how to live a prosperous, happy life. You may not know it now, but you might be training up a child who will grow up to be a world evangelist or an amazing teacher of God’s Word!

c

60

D a y 1 4

c

Food and Fasting

Now the Spirit speaketh expressly, that in the latter times some shall depart from the faith, ….

Forbidding to marry, and commanding to abstain from meats, which God hath created to be received with thanksgiving of them which believe and know the truth.

1 Timothy 4:1,3

We are in the latter times, and if there was ever a time to seek God it is now! Who would have thought that we would turn on our televisions to see what we see and hear what we hear today. In brilliant color and high definition we can view violence and crime, all kinds of family dysfunctions, sexual and immoral acts—and that’s just the news! But Paul is telling Timothy that one of the big spiritual issues in the church would be

“abstaining from meats, which God hath created to be received with thanksgiving.”

Paul said that Christians are to be thankful for and enjoy all the good food God created, but we cannot let food become our first priority. This is hard because not only does it taste good, our society revolves around food.

Fast-food restaurants are on every corner. There is constant advertising in every kind of media, and every time we c

61

celebrate there are all kinds of tempting foods to see and smell. As a result, a large percentage of Americans are overweight, and many of those Americans are Believers!

We need to learn how to balance food in our lives so that Jesus is always first place. I don’t think it’s any accident that one of the things God gave us to help us get our priorities straight is fasting. When we fast, we train our minds and hearts to wake up in the morning looking forward to spending time with the Lord instead of looking forward to eating that muffin or biscuit.

Fasting is a tool God gave us to make our flesh submit to our spirit and prove that food doesn’t dominate us. A fast says to our bodies that Jesus alone is Lord.

Fasting can be abused, however, if we do it for

“religious” reasons and not to crucify our flesh and draw closer to God. I think sometimes we think we’re more spiritual than we really are, and one of the things we do to look more spiritual is fast. Jesus called people who do this, hypocrites.

When ye fast, be not, as the hypocrites, of a sad countenance: for they disfigure their faces, that they may appear unto men to fast. Verily I say unto you, They have their reward.

Matthew 6:16

The only reward you will get by starving yourself to look spiritual is losing a little physical weight. That’s not fasting; that’s a diet! Without dedicating the fast to seeking the Lord, you won’t produce any spiritual growth in your life.

c

62

Paul goes on to tell Timothy,

Refuse profane and old wives’ fables, and exercise thyself rather unto godliness.

For bodily exercise profiteth little: but godliness is profitable unto all things, having promise of the life that now is, and of that which is to come.

1 Timothy 4:7-8

Now don’t use verse 8 as an excuse not to exercise! It does profit you and will keep your temple fit for the Lord’s use. What the Holy Spirit is saying is that godliness is the main thing we should pursue. Godliness is the priority because you can’t live a godly life apart from God. To be like Him you have to spend time with Him and get to know Him in His Word. Godly fasting means putting down the desires of our flesh and seeking only the Lord.

I want to live a godly life and not just be saved. My life is more powerful and has more impact if I practice godliness rather than going around telling people I am a Christian. The title means nothing without the fruit, and the fruit doesn’t come without abiding in Jesus.

(See John 15:1-8.) The purpose of fasting is to bring us closer to Him and put food—or whatever else we might be fasting from—in its proper place and perspective.

Fasting from food comes from a personal conviction from the Holy Spirit that we need to change how we see food and how we use food. We cannot make a doctrine out of it and look down our noses at other c

63

Believers who aren’t fasting or don’t fast as much as we do. And we can’t get condemned if someone else we know fasts all the time and we don’t. Fasting is not like a religious badge to pin on ourselves for being a holier Christian. It is something between God and us. It is a means to purify ourselves and become stronger in Him.

Remember, we do not live by bread alone! As

Believers we live by the Word of God.

Setting Your Priorities Today

His mercies are new every morning!

What role will food play in your life today? Is it something you think about and talk about all the time?

Food is a priority in your life only because it sustains your physical body, which is the temple of the Lord.

Ask yourself if food means more to you than it should.

God wants you to enjoy it, but He does not want you to plan your life around it or have it dominate your thoughts. If this describes you, pray about fasting. There is nothing like a good fast to put food in its proper place by spending some quality time with the Lord.

c

64

D a y 1 5

c

We Are the Lord’s

Whether we live, we live unto the Lord; and whether we die, we die unto the Lord: whether we live therefore, or die, we are the Lord’s.

Romans 14:8

You are the Lord’s treasured possession, and He wants your life to be blessed and fruitful. But He doesn’t just snap His fingers and it’s done. You have to do your part, too. You must learn who you are in Him, obey Him, and bring your flesh under submission to your spirit. To live a life of balance, a life of temperance that ’s controlled by the Holy Ghost, you must discipline your body. This is the real victory of your life in Jesus Christ.

Although Romans 14 talks a lot about food, the Holy Spirit is really talking about each Believer’s unique walk with the Lord. Each one of us belongs to Him. If all Believers lived just for Him, He wouldn’t have had to write this passage of Scripture! But unfortunately, we too often judge and criticize one another when it is none of our business. I know when I find myself doing this, it means I’m looking at the faults and weaknesses of others so I don’t have to deal with my own!

c

65

As for the man who is a weak believer, welcome him

[into your fellowship], but not to criticize his opinions or pass judgment on his scruples or perplex him with discussions.

One [man’s faith permits him to] believe he may eat anything, while a weaker one [limits his] eating to vegetables.

Let not him who eats look down on or despise him who abstains, and let not him who abstains criticize and pass judgment on him who eats; for God has accepted and welcomed him.

Romans 14:1-3 AMP

When Dr. Dollar calls a fast in our church, it can be so easy to look at a sister or brother and say, “Why are you eating that donut? You know the man of God said to fast. You know you’re not supposed to eat that donut.” We are not supposed to play the role of the Holy Ghost!

Who are you to pass judgment on and censure another’s household servant? It is before his own master that he stands or falls. And he shall stand and be upheld, for the Master (the Lord) is mighty to support him and make him stand.

Romans 14:4 AMP

What is the godly priority when it comes to judging and evaluating? What are we supposed to judge first and foremost? Ourselves! When this priority is in place, we will not judge others. I’ve heard someone say, c

66

“Sweep around your own front porch.” And Jesus told us to get the telephone pole out of our own eye. Then we can help get the speck out of another person’s eye.

(See Luke 6:41-42.) This is a principle of the Kingdom because every Believer answers personally to the Lord.

He is their master and they are His servant. We are not their master!

Sometimes we get wrapped up in someone else’s problems because we’re afraid of facing our own. But verse 4 says that the Lord will support us and make us stand tall and strong. He will sustain us as we deal with the issues and face the challenges of our lives. His grace is sufficient for every situation. There’s grace to abide in and obey the Word. There’s grace to walk in the Spirit. And there’s grace to do what the Lord leads us to do by not judging the faults of others and dealing with our own!

Each of us belongs to the Lord, and His path for you is different from His path for me. I cannot judge my life by yours and you cannot judge your life by mine.

We must each judge our lives by the Word and how the Spirit is leading us. If we all kept this priority in our lives, we could probably wipe out all strife in the Body of Christ! So continue to walk with Jesus, knowing He is not only your Master, He is every Believer’s Master, too. You are the Lord’s—and so are they!

c

67

Setting Your Priorities Today

His mercies are new every morning!

Decide that today you will not judge anyone but yourself and see what happens. Allow the Holy Spirit to deal with your attitudes, words, and behavior. At the same time, notice if you judge your life by another Believer’s life. It’s okay to follow them as they follow Christ, but you don’t want to follow them instead of Christ. Today, remember that we all are the Lord’s!

c

68

D a y 1 6

c

The Temple

I keep under my body, and bring it into subjection: lest that by any means, when I have preached to others, I myself should be a castaway.

1 Corinthians 9:27

In The Amplified Bible, this verse reads, “But [like a boxer] I buffet my body [handle it roughly, discipline it by hardships] and subdue it, for fear that after proclaiming to others the Gospel and things pertaining to it, I myself should become unfit [not stand the test, be unapproved and rejected as a counterfeit].” Paul says that he disciplines his body with a godly fear that he should meet the Bible standard of spirituality he has preached to others.

What does this say about fasting? When we honestly seek God through fasting and prayer, we push the flesh aside, deny our appetite’s control, and allow our spirit man to develop and to be strengthened. The priority of fasting is to recapture our hunger and rekindle our fire for God.

It says to Him, “I am willing to give up anything in order to be in Your presence and do Your will.”

Colossians 1:17 says that Jesus is before all things, and when we fast we enforce that in our lives. Whatever c

69

we fast from, whether it is food, our morning latté, or watching football, we are making the statement that He is before it. He is before French fries and surfing the Internet. He is also before the protein shake, green vegetables, and baked fish. He’s before your diet and wants to direct your diet. He wants your life!

Sometimes our fast turns out to be a total change in lifestyle and eating habits. Food is not supposed to control our lives, and the Lord can reveal cravings that rule our diets. He can show us how He designed our bodies to operate as His temple. First Corinthians 3:16

tells us the importance of this, “Know ye not that ye are the temple of God, and that the Spirit of God dwelleth in you?” The Holy Spirit lives in us to tell us what to eat so that we can honor Him with our bodies.

God created our bodies perfectly, every organ working perfectly, but sin caused them to malfunction.

We need His wisdom on how to get our bodies healthy and keep them healthy. Yes, there is divine healing, but there is also divine health. We can walk in divine health if we believe His promise for it and act wisely. James 2:20-26 says that faith without works is dead. If we believe our bodies are healed and in health, then we should eat, drink, and exercise accordingly. We should treat the temple of the Lord with respect, because it is the vessel God uses to touch the people in our lives and reveal Himself to them.

c

70

For a long time I watched Creflo take all these vitamins, jumping up in the morning, praising God as he drank his nutrition drink, and it just got on my nerves! We would go out of town and he had this backpack of supplements, and at home he was messing up my beautifully decorated kitchen with all his bottles on the counter. But I began to see the importance of what he was doing when God began to show me that my body was His temple, and I needed to take care of it so I could effectively do His will.

I wish I had learned this before I got pregnant! I just ate everything that wasn’t nailed down. No temperance.

No wisdom on how to care for God’s temple. Then, after having the baby, I was fifty or sixty pounds overweight and all out of shape. I had to work so hard to get back to a normal weight and feel good again.

Fasting helped me understand the importance of a healthy body. It gave me a godly reverence for it because the Lord lives in my body. I’m His home, and I want Him to be able to move freely in me and through me.

As a minister, I do not want to hinder the work of the Lord by a body that’s out of shape, and I don’t want to die early and not fulfill my days because I let my flesh have its way! I want to be a vessel of honor for the Lord’s use and a great example to those I teach.

So I keep my body under submission to the Word and c

71

the Spirit and have a godly respect for the body God gave me.

Setting Your Priorities Today

His mercies are new every morning!

Understand today that everyone’s body is different.

What may work for your sister or brother may not work for you. So ask the Holy Spirit to put you on His perfect diet and exercise plan for you. You may need to fast to help implement His plan, putting down the flesh and allowing your spirit to dominate. And always remember the priority of fasting: to seek the Lord and His will for your life, to bring new life to your relationship with Him.

c

72

D a y 1 7

c

Christian Busyness

Unto the angel of the church of Ephesus write; These things saith he that holdeth the seven stars in his right hand, who walketh in the midst of the seven golden candlesticks;

I know thy works, and thy labour, and thy patience, and how thou canst not bear them which are evil: and thou hast tried them which say they are apostles, and are not, and hast found them liars:

And hast borne, and hast patience, and for my name’s sake hast laboured, and hast not fainted.

Nevertheless I have somewhat against thee, because thou hast left thy first love.

Revelation 2:1-4

In this passage of Scripture we find out that Jesus is always walking in our midst. He knows what we are doing and what keeps us busy. So many of us wear a Christian medal of honor that says, “I’m so busy for the Lord.” We get so busy for Him that we lose sight of Him! He’s right in our midst and we aren’t seeing Him or hearing Him.

Then we wonder why things go wrong. We scratch our heads, saying, “What are You doing, Lord?”

At that point, usually in a crisis, He’s got our full attention and says, “You’ve lost your first love.” He’s c

73

talking about Himself. Somewhere in all our grand plans and activities to glorify Him, we turned away from Him. He was there all the time, but we weren’t seeing Him or listening to Him.

What have you allowed to creep into your life that has caused you to leave your first love, to take your attention from the Lord? Is it your schedule that leaves no room for prayer and study of His Word? Does your job consume most of your time and energy? Are you consumed with relationships with other people or with one person? None of these things are bad. But is one of them trying to, or have you allowed any of them to, get out of the place in which God designed them to be? Are you too busy?

I don’t want my job to be before God. God gave me the job so I can have seed to sow into other people’s lives and build His Kingdom, to establish His covenant in the Earth. I don’t want money and work to dictate my life; I want Jesus to rule in my heart and mind as I do His will.

I’m not going to put my family before the Lord.

God gave me the family to love, support, and dedicate to Him. My family is not to get me off course or to be an excuse for not following Him. And there are probably some dead things I need to leave behind if I am really going to follow Him.

He said unto another, Follow me. But he said, Lord, suffer me first to go and bury my father.

Jesus said unto him, Let the dead bury their dead: but go thou and preach the kingdom of God.

c

74

And another also said, Lord, I will follow thee; but let me first go bid them farewell, which are at home at my house.

And Jesus said unto him, No man, having put his hand to the plough, and looking back, is fit for the kingdom of God.

Luke 9:59-62

Jesus wasn’t being insensitive or cruel. He was simply pointing out that following Him means surrendering your whole life to Him. He becomes your whole life.

We have to be willing to pay the price to live the life He wants us to live and do His will. Following Him will cost us some things along the way, but in the end the rewards far outweigh what we gave up.

Then there is money! How busy are you just making money? Remember the rich, young ruler? He proudly declared that he had lived a nearly perfect life and was ready to follow Jesus when Jesus said,

If thou wilt be perfect, go and sell that thou hast, and give to the poor, and thou shalt have treasure in heaven: and come and follow me.

But when the young man heard that saying, he went away sorrowful: for he had great possessions.

Then said Jesus unto his disciples, Verily I say unto you, That a rich man shall hardly enter into the kingdom of heaven.

And again I say unto you, It is easier for a camel to go through the eye of a needle, than for a rich man to enter into the kingdom of God.

Matthew 19:21-24

c

75

One of the reasons many of us get too busy to serve God is because we are afraid we will not have enough money. We can be extremely wealthy and still be afraid of not having enough, so making money consumes us. Money has got us by the neck, and fear drives us on. You may say,

“Money’s not a priority in my life,” but going after it is the only thing you do. You have no time for God or your family because you’re doing what God called you to do. You might even be a pastor or a traveling evangelist! One day you wake up and your kids are alienated from you, your spouse is just worn out, and you are lonely and frustrated.

You left your first love.

There’s nothing wrong with being busy about the Lord’s business, but we need to be careful that we don’t get too busy. There’s a simple test for this. If you’re too busy to spend time with Him and your family, then you’re too busy.

Setting Your Priorities Today

His mercies are new every morning!

Today if God were to come to you like He did to Solomon and tell you He would give you anything you wanted, what would you say? How you answer that question says a lot about your priorities! Consider all the things you need, all the things you want, and all the things that concern you—and weigh them against your relationship with the Lord. Then answer the question!

c

76

D a y 1 8

c

Hearing God’s Voice

He that hath an ear, let him hear what the Spirit saith….

Revelation 2:7

You were created to hear physically and spiritually.

Don’t be a Christian who is content with not hearing from God, because it grieves Him. He is a Father who desires intimacy with His children. He wants to know you, and He wants you to know Him.

As a mother, if I had children who couldn’t hear my voice, that would bother me because they are flesh of my flesh. There is a bond and a desire for relationship that can be achieved only by fellowship and communication one with another, me hearing them and them hearing me. Believe me, I would find other ways of communicating with them like sign language, reading lips, and using the sense of touch.

It would be even more grievous to me if my children were able to hear my voice but refused to take the time to listen to me. It would be a nightmare to talk to children who continually turned away and gave their attention to someone or something else, especially if I was trying to warn them of impending danger, or tell them how to c

77

handle a situation they were about to encounter. When we treat the Holy Spirit this way, He is grieved, too.

Prayer and fasting are not so God can hear from us.

We can pour our hearts out to Him, but then we must listen because the purpose is so we can hear from Him.

Fasting gets our flesh out of the way so we can hear what the Spirit is saying. Fasting is not a spiritual Let’s Make A Deal—I’ll fast and give up all this food and stuff, then God will do what I want Him to do. Fasting doesn’t get God’s attention because we already have His attention. He lives in us and we live in Him! It doesn’t make Him move on our behalf because He’s already given us all things that pertain to living a godly life in Christ Jesus. (See 2 Peter 1:3.) Fasting is to move us into a position to hear Him.

Hearing from God becomes a lot easier when you realize that God has already made up His mind about you. He rejoices over you and you are His delight. He wants to talk to you. You don’t have to beg and plead.

You don’t have to prove yourself worthy of His attention. He already made it clear that you were worthy by sending His Son to die so that He could adopt you as His own and be with you for eternity. He’s thrilled and excited just to see your face and hear your voice, and it is His greatest joy when you make it a priority to take the time to commune with only Him.

It takes time for us to grasp and believe how God sees us and feels about us, for it to become reality in our hearts c

78

and minds. We have to understand that we are not holy because of what we say or do. We are holy because of the blood of Jesus. That’s how God sees us, and we need to see ourselves that way. Then we will speak and act holy because it is who we are. We won’t think it strange that our Father would talk to us simply because we are His kids!

If you saw me with my kids and observed that I never spoke to them, you would probably assume I wasn’t their mother. But I am their mother and I talk with them all the time. That’s the way your Father wants to talk with you!

Setting Your Priorities Today

His mercies are new every morning!

When was the last time you had a heart-to-heart talk with your Father? Have you felt nasty and unworthy to talk with Him? Today, take some time to allow the Holy Spirit to show you that He wants to speak to you no matter what condition you think you are in, or really are in. Open your heart and mind to receive whatever He wants to give you: revelation, wisdom, instruction, a correction, or a shot of encouragement. Sometimes all we need is a simple revelation that He wants to talk to us to open our ears and hear all He has to say. Those are the moments that change our lives!

c

79

D a y 1 9

c

Being God-Conscious

Therefore take no thought, saying, What shall we eat? or, What shall we drink? or, Wherewithal shall we be clothed?

(For after all these things do the Gentiles seek:) for your heavenly Father knoweth that ye have need of all these things.

But seek ye first the kingdom of God, and his righteousness; and all these things shall be added unto you.

Matthew 6:31-33

Every unbeliever is consumed with what they will eat, drink, and wear. The world runs on acquiring the things people need to survive and that they believe will give them pleasure. In these verses Jesus is telling us not to have the mindset of the natural man, who only thinks about himself and his needs and desires. Jesus says God already knows what we need, so don’t take that thought. Don’t let that be our mindset. Instead, we should seek first, aim at, and strive after His Kingdom and His righteousness (His way of doing and being right) and then all these things we need and desire will come to us.

c

80

Jesus then says, “Take therefore no thought for the morrow: for the morrow shall take thought for the things of itself ” (Matthew 6:34). This is one of the keys to thinking like God, speaking like God, and acting like God. Don’t worry about tomorrow! You can consider your options prayerfully and get the direction of the Holy Spirit on paying your bills, but don’t worry and wring your hands about how the bills are going to get paid. You seek God first, and God will take care of you.

We have to trust our Father. We’ve got to get rid of that mindset that says, “I’ve got to take care of myself because that’s what I’ve always done and no one else is going to do it if I don’t.” No, that mindset died when we were born again and became children of the Most High God. We are no longer our own little gods because we belong to Him. And when our lives are fully yielded to His will and we seek Him before all else—

not worrying—then everything we need in life will be added to us.

To be God-conscious, or God-inside-minded, takes some effort. Nothing just changes by itself, and our minds are no different. To live as a God-conscious person instead of a self-conscious person requires some study and meditation on our part, and then His Word and the Holy Spirit transform us. This is how we learn to think like He thinks and do things the way He does them. Jesus was our perfect example. He demonstrated c

81

how a human being who is born again and has a mind renewed by God’s Word conducts themselves by studying the Scriptures, praying, obeying, and sticking close to the Father.

If we are living in discouragement and defeat, it is our fault. It’s not the government, our boss, or our rebellious child that is making us miserable. We are allowing ourselves to be miserable by not taking all those miserable thoughts captive! We believe everything but the Word of God about ourselves and our situation.

Consequently, we perceive our situation from every vantage point but God’s. And God’s perspective is the only one that will bring peace and the answers we need to move forward in our lives.

To live in joy and victory we must change our minds.

When we change our minds we will make better decisions, and our lives will improve. Quit blaming the devil! Quit blaming your spouse. Quit blaming everybody else and take responsibility for your own stinkin’ thinkin’. If you want to function like Jesus, you are going to have to think like Jesus. And that happens only when you immerse your eyes and ears and mind and heart in God’s Word. Doing this makes you conscious of God all the time, and being God-conscious adds all His blessings because you are continually seeking His Kingdom and His righteousness.

c

82

We are not meant to always struggle, barely getting by, living from paycheck to paycheck, sick and afraid of dying, about to lose our minds with worry, our kids driving us crazy, and our jobs draining us of every ounce of strength. That’s the way the world lives, and that’s the way Christians live when they do not renew their minds with God’s Word and become God-conscious.

I see two extremes in the Body of Christ: those who believe God should do everything and those who believe they should do everything. The truth is in the middle, and we get to the middle by being God-conscious, by knowing that He’s our Father and we are His children, and we are in this together. We do our part and He does His. It’s a relationship that we develop by renewing our minds with God’s Word and learning to think like He thinks.

W hen we were born again and became new

creatures, old things passed away and everything became new—in our spirits. (2 Corinthians 5:17.) Now our souls have to catch the revelation of that and begin to live in it. The Word of God and the Spirit of God bring that revelation from our heads (as we renew our minds) to our hearts (where we believe) and then we are transformed. We are God-conscious.

Believers who renew their minds live like Jesus, not worrying about tomorrow, just following the Spirit and abiding in the Word of God. Being God-conscious, c

83

they live the abundant life Jesus died to give them—and so can you!

Setting Your Priorities Today

His mercies are new every morning!

Have you set a time each day when you not only read your Bible but study it? If not, do it! Look up the meanings of the Greek and Hebrew words in a

concordance. Read commentaries on the passages you study. Then meditate on the things you learned until you come back to it the next day. Let the Holy Spirit teach you, and you will become more and more God-conscious.

c

84

D a y 2 0

c

A New Attitude

Consequently, from now on we estimate and regard no one from a [purely] human point of view [in terms of natural standards of value]. [No] even though we once did estimate Christ from a human viewpoint and as a man, yet now [we have such knowledge of Him that] we know Him no longer [in terms of the flesh].

Therefore if any person is [ingrafted] in Christ (the Messiah) he is a new creation (a new creature altogether); the old [previous moral and spiritual condition] has passed away. Behold, the fresh and new has come!

2 Corinthians 5:16-17 AMP

These verses describe the most important and radical change a human being can undergo. Receiving Jesus Christ as your Lord and Savior should cause an absolute revolution in the way you think, how you talk to others, and the way you conduct yourself. Getting saved is not just a passport to heaven; it is a complete transformation of your character and behavior.

As the song says, you have a new attitude!

Unfortunately, when God saved us He did not save us from our old attitude. That’s what we have to change. This reminds me of when I got married. I c

85

thought that going from my parents’ house to my husband’s house would automatically change my attitude. You know how it is when you go into marriage with these fantasies about how things are just going to be perfect. But then I began to hear my husband say some of the same things that my father would say about my attitude! I needed to check it, it needed to be changed, and it needed to line up with God’s Word.

The same thing happens when we are born again.

We move from the old, dead spiritual house to a new, alive-unto-God spiritual house, but we bring our old attitudes with us. Thank God the Holy Spirit lives in that new house with us! He can help us get rid of those attitudes if we will let Him.

Some Believers may have been on drugs or

cigarettes, and when they got saved they instantly lost all craving for them. This kind of healing and deliverance is great, but it doesn’t mean they don’t need to go through the process of changing their attitudes and the way they think. If they don’t fill that clean house with the Word of God, they will have no strength or wisdom to keep the enemy from putting them in bondage again. (See Luke 11:24-26.)

Some Believers are not instantly and completely set free, so they learn the process and disciplines of changing the way they think and adopting Christ-like attitudes in order to get free in the first place. But c

86

whether we are instantly and completely delivered or we are set free through a process, all Believers have to make the choice to get a new attitude, a Jesus attitude.

You have to do this for the Lord, not to look good in front of your brothers and sisters or impress the boss at work. You can’t even change your attitude because I tell you to do it. You have to do it because you know it is the right thing to do, that it is the right thing for you.

Third John 2 says that you will prosper to the degree that your soul prospers, and your soul is not prospering if you have an ugly, ungodly attitude!

The old, unregenerate you had an attitude that was selfish and self-centered, negative and fearful. Now you are new on the inside. Your spirit has a new attitude that is loving, giving, positive, loves to serve others, and is filled with faith in a Father God who can do anything.

This is what you want to bring from the inside to the outside, from your inward man to your outward man.

You do this by doing what Joshua and Caleb did when they went into the Promised Land to spy it out. (See Numbers 13 and 14.) They looked at the situation and maintained a godly attitude by believing God’s Word over anything else they saw or experienced. They saw the giants and the great cities, but God had said that the land was theirs. They chose to believe Him.

When you choose to believe and live according to God’s Word instead of your carnal reasoning and c

87

circumstances, your attitude will be spiritually right.

You will mind the things of the Spirit instead of the flesh. As a result, like Caleb and Joshua, you will enjoy God’s life and peace.

They that are after the flesh do mind the things of the flesh; but they that are after the Spirit the things of the Spirit.

For to be carnally minded is death; but to be spiritually minded is life and peace.

Romans 8:5-6

This is what your new attitude will produce: life and peace! And “life” is not referring to just breathing, it is talking about the abundant life, the God-kind of life that is blessed and productive and a joy to live. This is not just living for the weekends. This is pure life that comes only from knowing God and lasts 24/7, life that is far superior to and supersedes anything that this world can offer.

Do you have the attitude that says, “Jesus is my life, and my life is incredible,” or are you just repeating the religious jargon like a parrot? Do you believe what God says or don’t you? If you believe Him, your attitude will change. You can bring the attitude of your spirit into your soul by believing what God says in His Word, just like Joshua and Caleb did. And remember, they were the ones who took the Promised Land!

c

88

Setting Your Priorities Today

His mercies are new every morning!

Make a list of the things that bother you, and you will probably find the attitudes you need to change!

Keep in mind that you will be changed only by lining up your thoughts with the Word of God. Change what you believe, and you change your attitude.

c

89

D a y 2 1

c

Choices

I beseech you therefore, brethren, by the mercies of God, that ye present your bodies a living sacrifice, holy, acceptable unto God, which is your reasonable service.

And be not conformed to this world: but be ye transformed by the renewing of your mind, that ye may prove what is that good, and acceptable, and perfect, will of God.

Romans 12:1-2

We began this book talking about making choices and we are ending by talking about making choices because God has ordained that your life be determined by the choices you make. Some Christians believe that God is sovereign in the sense that He determines everything in our lives, but if that was the case, why did He give us a will to choose? Why does He command us to choose His way and His will in so many Scriptures?

Setting priorities comes down to choosing what is most important in your life. After choosing what is most important, then you find yourself making decisions moment by moment, day by day, deciding what is most important in light of the priorities you have already set for yourself.

c

90

For example, the world says the body is the priority.

Give it whatever it wants. If it wants to have a milkshake or play tennis or have sex, just do it! The world thinks it is silly to present your body to God as a living sacrifice, but they don’t understand the kind of life “living” means. We are alive to God! We have His life in us, and we give that life back to Him. So we choose from moment to moment whether we will live our lives for God or live our lives for ourselves.

The key to making the decision to present ourselves to God instead of serving our flesh is found in the word, “transform.” It comes from the Greek word metamorphoo, which is where we get the English word,

“metamorphosis.” Someone or something that goes through a metamorphosis goes through a complete, inside-and-out change in character, condition, appearance, or structure. This is why the word is translated “transform.” It means a total change.

In Romans 12:2, it says that we are transformed by the “renewing of [the] mind.” This means a complete renovation of our thinking, which we have talked about in this book. When our minds are renewed, we are God-conscious and can make choices in line with His will. We can prove His will by choosing to do things His way and watching the blessed results of that.

It isn’t an accident that the butterfly is a great symbol of the Christian life. Before we are saved we c

91

are like worms, crawling along the ground, not seeing where we are or where we are going, looking for anything we can find to keep us alive and make us happy. Then one day the Holy Spirit begins to surround us with the saving power of God. Everywhere we turn He is there, talking about Jesus, planting the Word of God in our hearts that He loves us and our lives could be different. Things get darker and darker as we see how black our hearts have become by sin, until one day the Holy Spirit has His way with us, and out we come—beautiful, powerful, and flying high!

This kind of transformation happened when we were saved, and it continues to happen as we put God and His Word before anything else. When getting to know Him is our first priority, everything else falls into place—and it all hangs on a simple choice. We can choose to crawl along the ground like we did before we knew Jesus, or we can choose to soar like an eagle in His Word and in His Spirit.

You will have many opportunities to make choices, and what you choose will either bring blessing or destruction into your life and possibly into the lives of those you touch. It all depends on what is most important to you. If Jesus truly is your Lord and not just your ticket to Heaven, if you really allow Him and His Word to rule your heart and mind, then I don’t need to be a prophet to tell you that you will do great c

92

exploits for the Kingdom of God. You will lead a fulfilling life, and you will do it all with joy!

Setting Your Priorities Today

His mercies are new every morning!

Today I want to give you a declaration to pray over yourself when you need a reminder of who you are in Jesus Christ, and how He is the most important One in your life. Think about what you’re saying. Listen to what you’re saying. Don’t just go through the motions.

Allow these words to take root in your mind and capture your heart.

Father, thank You for saving me, healing me, setting me free, and loving me as Your precious child. You are my Father, and You are the Father of spirits, so I am a spirit. Thank You that today I am spiritually alive to You, I live in a body and my soul is renewed and transformed by Your Word. I love Your Word and meditate on it always. I study Your Word and achieve great success in every area of my life. Thank You, Father, that Your Holy Spirit teaches me, comforts me, and guides me with Your truth. He gives direction to my spirit and illumination to my mind. He leads me in the way that I should go in all the affairs of life. In Jesus Christ, Your love is perfected in me and I have an unction from the Holy One, who lives in me. My life today is joy unspeakable and full of glory because I choose to love You and serve You first! In the mighty name of Jesus I pray. Amen.

c

93

Prayer of Salvation

God loves you—no matter who you are, no matter what your past. God loves you so much that He gave His one and only begotten Son for you. The Bible tells us that “…whoever believes in him shall not perish but have eternal life” (John 3:16 NIV). Jesus laid down His life and rose again so that we could spend eternity with Him in Heaven and experience His absolute best on Earth. If you would like to receive Jesus into your life, say the following prayer out loud and mean it from your heart.

Heavenly Father, I come to You admitting that I am a sinner. Right now, I choose to turn away from sin, and I ask You to cleanse me of all unrighteousness. I believe that Your Son, Jesus, died on the cross to take away my sins. I also believe that He rose again from the dead so that I might be forgiven of my sins and made righteous through faith in Him. I call upon the name of Jesus Christ to be the Savior and Lord of my life. Jesus, I choose to follow You and ask that You fill me with the power of the Holy Spirit.

I declare that right now I am a child of God. I am free from sin and full of the righteousness of God. I am saved in Jesus’ name. Amen.

If you prayed this prayer to receive Jesus Christ as your Savior for the first time, please contact us on the Web at www.harrisonhouse.com to receive a free book.

Or you may write to us at

Harrison House

P.O. Box 35035

Tulsa, OK 74153

About the Author

Taffi L. Dollar is a world-renowned author, teacher, and conference speaker who demonstrates God’s love to others.

As the wife of Dr. Creflo A. Dollar, she co-pastors World Changers Church International (WCCI) and World Changers Church-New York.

A minister of the Gospel, Taffi has a global influence in both ministry and music. She serves as the CEO of Arrow Records, a cutting-edge Christian recording company.

Taffi’s commitment to helping others is evident through her lifestyle of service. She founded the Women’s Ministry at WCCI to promote unity and sisterhood. In addition, Taffi founded the World Changers Christian Academy Independent Study Program (ISP), an alternative to traditional home schooling. Taffi also serves as an active mentor and sponsor of the Service to Education program at Toney Elementary School in Decatur, Georgia, where she plays an instrumental role in helping students to excel in reading.

With a bachelor’s degree in mental health and human services, Taffi has a heart for restoring family relationships.

Above all her accomplishments, she considers supporting her husband in ministry and raising godly children her primary purpose. As a mother of five, she firmly believes that the best way to raise successful children is to be an active role model in demonstrating the love of God.

To contact Taffi L. Dollar please write to:

Creflo Dollar Ministries

P.O. Box 490124 • College Park, GA 30349

Tel: 866-477-7683 • www.creflodollarminstries.com

C o m i n g F a l l 2 0 0 7 —

Experience the Beauty

of a Balanced Life!

If you’ve enjoyed 21

Days to Your Spiritual

Makeover, get ready for

Taffi Dollar’s complete

message to prioritize your

life for success! Your

Spiritual Makeover gives

you spiritual and practical

methods for ordering and

organizing your time.

Filled with easy ways to put

Your Spiritual Makeover

God first in a busy lifestyle,

6”x 9” Clothbound,

this interactive and inspir—

240 pages

ing book will help you find

ISBN 13:

978-1-57794-914-5

the time you need with

ISBN 10:

God and help you to put all

1-57794-914-5

those little details in order

for a fulfilled and joyful life—spirit, soul, and body!

c

Available at bookstores everywhere

or visit www.harrisonhouse.com.

Document Outline

	Table of Contents

	Day 1: Choose What’s Best

	Day 2: Esteeming God

	Day 3: Trusting Christ First

	Day 4: Keep Yourself From Idols

	Day 5: Love Not the World

	Day 6: Time, Talk, Thought

	Day 7: Ministering to the Lord

	Day 8: Do Not Fret

	Day 9: Before All Things

	Day 10: Our Father

	Day 11: The High Priest of Our Confession

	Day 12: Abiding in Him

	Day 13: Children

	Day 14: Food and Fasting

	Day 15: We Are the Lord’s

	Day 16: The Temple

	Day 17: Christian Busyness

	Day 18: Hearing God’s Voice

	Day 19: Being God-Conscious

	Day 20: A New Attitude

	Day 21: Choices

cover.jpeg
3 - 7
4 ~ py Small
o -” , * Changes
e > \ o/ That Bring
\ S ﬁ\ Results!

*

21 DAYS
to YOUR
Spiritual Makeover

TAFFI L. DOLLAR

) S N 0 YRRy

index-1_1.png

index-96_1.jpg
Spiritual Makebor

