

Commitment to Freedom

As God's son or daughter walking in FREEDOM and living in the position of authority that is mine as His child, I receive the truth that . . .

- Transformation takes total commitment and connection to Christ. I can't simply offer part of my heart and life to God and expect to walk in freedom.
- Renewing my mind is an active, ongoing process that leads to greater freedom as I commit to replacing untrue thoughts with truth from God's Word.
- When I acknowledge the hurts I have experienced and invite the Lord to give me His perspective, I allow God to heal me and bring new levels of freedom and peace.
- Forgiveness is a vital key to living in freedom. It is a choice of obedience, not a feeling, but my feelings will follow when I make the sincere commitment to forgive.
- Breaking generational patterns comes by identifying and taking authority over them based on my authority as a follower of Jesus.
- God has given me the power to overcome oppression in my life as I submit to Him and close the door on choices that result in a loss of freedom.
- Walking in freedom for a lifetime is a process, and I commit to staying in prayer, staying in the Word, and staying in fellowship and accountability with other strong believers. I commit to putting on the armor of God every day and pursuing the destiny and calling that He has on my life.

I am a new creation in Christ. The old is gone, and I am made new. I commit to these keys to freedom for the rest of my life and know that freedom is mine!

Signed

Date