

Declarations For Kids

Declarations help us build our faith!

- 1. My prayers are powerful!
- 2. God loves to provide for me.
- 3. I am free from sin and alive in Him.
- 4. My health gets better every day.
- 5. God has supernatural protection for me.
- 6. I am great at relationships.
- 7. Because God is with me, the people around me experience His love and power.
- 8. Because of Jesus, I am loved 100% and super blessed.
- 9. My family is blessed.
- 10. I recognize and laugh at the devil's lies.

Hearing truth helps us grow in faith.

- 1. My words direct my life.
- 2. God is on my side. I can't be beaten!
- 3. I am a leader, I have great ideas, and God makes me powerful.
- 4. When I speak truth, my faith grows, and I become who God made me to be.
- 5. I think right thoughts, I speak words of life, and I make good decisions even when it is tough.
- 6. God will use me today to release His power and love to the people around me.
- 7. Today will be the best day yet!

To move mountains with Jesus, we need to speak to things.

- 1. Because I love Jesus, angels are working for me.
- 2. Bad things are turned away from me because of Jesus' protection.
- 3. I am a person of peace and bring peace to those around me.
- 4. I tell tiredness, sadness, and fear to leave in Jesus' name.
- 5. This day is a blessed day. I can't wait to see how God's goodness shows up!

