

MY DAILY CONFESSION

Brendan Mc Crossan

My daily Confession.

I am sure if you are a Catholic you thought that this book was about confession and the confessional box. It is not! It is about confessing God's word. Saying what God says. There are many scriptures that talk about confessing with the mouth but this is confessing the words of God out of your mouth thus giving them substance and creating faith and making them happen.

Romans-10-9- for if you tell others {confess} with your own mouth that Jesus Christ is your lord and believe in your heart that God has raised him from the dead you will be saved.

For it is in believing with the heart that a man becomes right with God and with his mouth { confess} he tells others of his faith thus confirming his salvation.

Romans-10-17- yet faith comes from listening to this good news- the good news about Christ.

Faith comes from hearing the word of God, and confessing the word to yourself brings faith, because you hear yourself proclaim God's word.

Matthew 17-20- you could say to this mountain move it will move.

The confessions I make are written in the next few pages. You are welcome to confess these with me as your daily confession also.

My daily confession.

Psalm-56-9- This one thing I know, God is for me.

Psalm-59-6 -My God is changeless in his love for me.

Psalm –118-he is my strength and song in the heat of battle, now he has given me victory.

Romans-8-37– Overwhelming victory is mine through Christ Jesus.

Psalm-121-3– he will never let me slip, stumble or fall, for he is always watching over me.

Psalm-146-6– he is the God who keeps every promise.

Psalm-32-8– He will instruct me says the lord and guide me along the right pathway for my life, He will advise me and watch my progress.{ paraphrased. =par}

Philippians-2-13- for God is at work within me helping me to want to obey him and helping me do what he wants. {par}

PSALM-147-11-his joy is in those who reverence him, those who expect him to be loving and kind. {par}

Psalm-71-14-I will keep on expecting you to help me. I will praise you more and more

Psalm-81-1– **the lord makes us strong** sing praises.

Psalm-82-6-he has called us **all Gods and sons of the most high.** {par}

Psalm-35-27– great is the lord who enjoys helping me his child, **I will tell everyone how great you are** and will praise you all day long. {par}

Psalm-56-3 **when I am afraid I will put my confidence in you,** yes I will trust the promises of God.

Galatians –2-20– **It is not I who live but Christ Jesus** within me.

1-Corinthians-3-22 **he has given me the whole world to use,** all are mine, life and death are my servants. {par}

Galatians –4-7– now I am no longer a slave but God• s own son and since I am his son, **everything he has belongs to me,** for that is the way God planned it.

I-Corinthians-3-21-for God **has already given me everything I need.**

Luke –10-9– **behold he has given me authority to tread on serpents and scorpions** and over all the power of the enemy, and **nothing shall by any means hurt me.**

Colossians-1-13-he has translated me out of the kingdom of darkness and translated me into the kingdom of his own son.

1-Corinthians-1-4 I can never stop thanking God for all the wonderful gifts he has given me, now I am Christ's. **He has enriched my whole life. He has helped me to speak out for him.** He has given me a full understanding of the truth, What I was told Christ could do for me has happened.

Now I have every grace and blessing; every spiritual gift and power for doing his will are mine, during this time of waiting for the return of our Lord Jesus Christ. {par}

Colossians-1-13 he has translated me out of the kingdom of darkness and translated me into the kingdom of his own dear son.

Matthew -18-18-whatsoever I shall bind on earth shall be bound in heaven and **whatsoever I loose on earth shall be loosed in heaven.** {par}

Psalm-60-12 with God's help I shall do mighty things, for he will trample down my foes.

Psalm-55-18-though the tide of battle runs strongly against me for so many are fighting me, yet he will rescue me, God himself, God from everlasting ages past,

Mark-16-17-in his name I shall cast out demons and I shall lay hands on the sick and they shall be healed.

Paraphrased means to reword something. In the scripture it sometimes says **'You'** when it is talking to us. For it to be personalised I have changed it to say **'I'** because if I say aloud, 'whatever **'you'** shall bind on earth' It means someone else is doing it, but to paraphrase means **'I'** when I say the scripture, therefore, 'whatever I bind on earth,' means I am confessing what God has said in the personal.

Remember the bible is addressed to you. So when reading it, where it says you insert 'I' for you.

Paul addressed Christians in Galatians 2-10 saying, **'you'** are in him made full. He was addressing **'you'** and you are **'I'** when read as personal. {Read aloud to yourself.}

Galatians-2-20– I have been crucified with Christ, I myself no longer live, but Christ lives in me, and the real life I live now within this body is as a result of my trusting in the son of God.

Colossians-2-10– I am in him, made full and have come to the fullness of life in Christ I to am filled with the Godhead, the father son and Holy Spirit.

Romans –6-8-My old sin loving nature died with Christ and I know I will share his new life.

Romans-8-2– for the power of the life giving spirit is mine through Christ Jesus.

Ephesians-6-10-My strength comes from the lords mighty power within me.

Philippians-4-13- Therefore I can do anything through Christ Jesus who strengthens me.

Romans-4-5-the love of God has been shed abroad in my heart.

Philippians-4-19– my God shall supply all my needs through Christ Jesus.

I-Peter-2-24– By his stripes ‘I’ am healed. {Par}

1-John-4-17-Herein is our love made perfect, that we may have boldness in the day of judgement, Because as he is so am ‘I’ in this world. {par}

Ephesians –2-10-for ‘I’ am his workmanship, created in Christ Jesus.

Romans-8-30– ‘I’ have been raised to a heavenly dignity and state of being. {par}

Romans-8-1– there is no condemnation awaiting those who belong to Christ Jesus.

Romans-7-22– I love to do God’s will as far as my new nature is concerned.

2-Corinthians—5-17— when someone becomes a Christian **he {she} becomes a brand new person inside, he {she} is not the same anymore, a new life has begun. All these new things are from God who brought us back to himself through what Christ done. {par in brackets}**

When your born again you become a different person spiritual-ly, not physically.

As a born again person you become one with your creator and one with Jesus Christ. It sounds incredible but this is a simple fact few Christians ever give thought to.

1-John-4-17-Herein is our love made perfect, that we may have boldness in the day of judgement, Because as he is so am 'I' in this world. {par}

You are the same as Jesus, to the father, because you became one with him when you were reborn.

As God's new creation you are not rubbish, sin-filled, or unworthy, you are made in the image and likeness of God through Jesus and God desires us to see ourselves as he sees us, not as Satan wants us to see ourselves.

This is how God sees you and I.

As a new creation these are the things God says I am.

*******I am Made in his image.**

*******I am a spirit being, {first} with a soul and body.**

*******I am a child of God.**

*******I am holy like God.**

*******I am filled with God.**

*******I am filled with his goodness.**

*******I am filled with the Holy Spirit.**

*******I am called by his wonderful name.**

*******I am not the same anymore.**

*******I am more than a conquer through Jesus.**

*******I am God• s own glory**

*******I am given a place of highest privileges.**

*******I am raised to a heavenly dignity.**

*******I am a supernatural being. as well as flesh.**

*******I am the temple of the Holy Spirit.**

*******I am joined to him by his strong sinuses.**

*******I am his work of art.**

*******I am wonderfully made.**

*******I am forever perfect in God• s sight.**

*******I am victorious over the world.**

*******I am victorious over the Devil.**

*******I am sharing his new life**

*******I have the love of God in my heart.**

*******It is not I who live but Christ Jesus in me.**

What does Satan see when he looks at you and I?

He sees* the blood of Jesus covering us.

He sees* Jesus .

He sees* God's image.

He sees* The one who dethroned him.

He sees* Christ triumphant over him.

He sees* A conquer.

He sees* Jesus name on my head.

He sees* God's glory reflecting from me.

He sees* God's own goodness in me.

He sees* the light of Christ blinding him.

He sees* one who destroyed all his works.

He sees* one who terrifies him.

He sees* one covered with a robe of righteousness.

He sees* one with a crown of life in him.

He sees* a king of life looking at him.

He sees* the greater one in me.

He sees* one with a crown on his head.

Satan does not want you to be aware that when he looks at you all he sees is God looking back at him. The blood of Jesus covers your every being, not even your eyes are showing through the blood every part of you is completely covered with Jesus blood. And that is the truth of what Satan sees when he looks at a born again Christian child of God. But he would have us deceived into thinking he sees us as weak sinful unworthy continual sinners who are locked in his grip. None of this is true, you are made in the image of your creator, covered by the blood of Jesus.

How should I treat Satan?

As a defeated enemy.

As someone cringing in fear of you.

As a liar.

As a thief.

As a deceiver.

As a con artist.

As someone with no power except that which you give him

As one who has nothing to look forward to except damnation for eternity.

Jesus said you shall know the truth and the truth shall set you free.

If you know the truth about yourself and about your enemy then that truth frees you from all fear and gives you unimaginable joy.

Knowing how precious you are to God and how much he done for you because he loved you with an intensity nothing could change, with neither sin nor fault nor failing held against you, makes you feel special.

Because of the simple fact, he knew you from before you were born, even before he made the world he knew you through and through and he made allowances for your failings, he sent his son Jesus to do everything necessary to bring you into his kingdom pure and spotless and sinless, and holy without a single blemish. All because he planned this long ago before he made the world.

Ephesians –1-4-long ago, even before he made the world. God choose you, he decided then to make you holy in his eyes, without a single fault We who stand before him covered in his love ——— all because he wanted to.

‘All because ‘he’ wanted to!’

Confessing God’s word daily will make your faith grow.

I recommend taking some of these scriptures and confessing them daily, changing them every day.

Don't confess every scripture every day, because you will get bored and stop.

A little scripture a day keeps the devil at bay.