

An abstract, fiery graphic with orange and yellow streaks radiating from a central point, resembling a stylized flame or a burst of energy. It is positioned on the left side of the image, behind the text.

I Am A

Kingdom Builder!

5 MINUTES 5 DAYS

Pastor Michael D. Smith

I Am A

**Kingdom
Builder!**

***5 Minutes each morning will
help change your life into a
Kingdom Builder!***

By
Michael D. Smith

**I Am A
Kingdom Builder!**

published by
 Life Song Church
5208 W. Sanilac
Snover, MI 48472
989-635-2255
life-song.org

All rights reserved. Written permission must be secured from
the author to use or reproduce any part of this book,
except for brief quotations in reviews or articles.

Copy © 2014 Michael D. Smith
 Life Song Church
5208 W. Sanilac
Snover, MI 48472
989-635-2255
life-song.org

What is a Kingdom Builder?

What is a Kingdom Builder?

Someone who believes **God** can change the world through one person and therefore prays **Scripture** daily expecting great things to happen. Realizes all righteousness, sanctification, and holiness comes only from **God's** grace and it is **Jesus Christ** who gives us the power to become Kingdom Builders and change the world around us.

**All-in, sold-out, on fire warrior for Jesus Christ
refusing to back-down!**

Seeks first the **Kingdom of God** and **His** righteousness putting **God** first in every area of their life.

Lives the **Word of God** and has a passion to tell others about **Jesus**.

A disciple of **Jesus** walking by faith, love and forgiveness.

Knows his or her calling and purpose is to build the **Kingdom of God** and joyfully uses their time, talent and treasures to do so.

Understands the power of true praise and worship and is not ashamed to openly, vehemently, passionately worship **God** in spirit and in truth.

A man or woman of integrity, humility and honor being faithful by attending and serving at his or her local church supporting the vision.

Has a submitted heart realizing in order to be in authority, they must be under authority and fears the awesomeness of **God**.

Lives a **God**-honoring culture and understands the power of influence as to movies, books, magazines, TV programs, music, the internet, social media and everything they allow their eyes to see and their ears to hear, casting down everything that exalts itself against the **Word of God**.

Will one day stand before Jesus and hear the words, 'Well done, good and faithful servant; you have been faithful over a few things, I will make you ruler over many things.

Enter into the joy of your lord.'

How to Pray This Booklet

Abraham, Jacob, Moses, Joshua, Job and **Jesus** all rose early to pray. Make a commitment to pray for 5 minutes before leaving your house Monday through Friday. **God** desires to be first in your life not a left-over at the end of the day when you are tired and exhausted; give **Him** your best first!

The Bible says to “Pray without ceasing” so this is a good start.

Pray the page “**Today I will live the Word of God**” every morning. Then on the corresponding day (Mon-Fri) pray the prayers for that day. In doing so, every day you will pray 2 sections from this booklet and that should take no more than 5 minutes. Pray with faith because you are praying prayers all based on the **Word of God**. Pray out loud because our spoken words have power. There is a section in the back to write down your own prayers.

These prayers are designed to help us realize who we are in **Christ** so we can overcome the world and build the **Kingdom of God**. In doing so we will grow spiritually as believers and help grow Life Song Church. These prayers will also help us run with the vision of Life Song so together we can do amazing things for **Jesus Christ** while preparing for **His** return.

Hab 2:2

***“Write the vision, And make it plain on tablets,
That he may run who reads it.”***

“It is on prayer that the promises of God wait for their fulfillment, the Kingdom for its coming, and the glory of God for its full revelation,”

Andrew Murray

“God does nothing apart from prayer and everything through it,” – John Wesley

Pray;

Greek, Strong’s # 4336 *proseuchomai* (pros-yoo-khom-ahee); making a request, a vow, and setting a direction.

A prayer activates the spiritual realm, then manifests in the physical realm. It puts a draw on **God’s** supernatural power in order to fulfill **His Words** and establish **His Kingdom** here on earth.

Prayers activate angels. **God** said **He** would not let **His Word** return void.

Set your direction for today...pray!

...don’t leave home without it!

***Today I will live the Word of God because
I am a Kingdom Builder!***

*Father today I pray not my will be done but **Yours** and that my will
lines up with **Your** will according to **Your Word**.*

Today I overcome by the blood of the **Lamb** and the words
of my testimony.

Today I will walk by faith and I am led by the **Holy Spirit**.

Today I will clearly hear **Your** voice because **Jesus** is my **Shepherd**.

~ ~ ~ ~ ~ **Today** ~ ~ ~ ~ ~

I will put on the whole **Armor of God** and stand against
the enemy:

~ **My Waist Girded;**

I will speak the truth, and walk in integrity.

~ **My Breastplate;**

I will do the right thing and my choices will honor **God**.

~ **My Feet Shod;**

I will be a peace maker by building up others and casting down
gossip and division because my footsteps are ordered
of the Lord.

~ **My Shield;**

I will cast down every thought that exalts itself against **Your**
Word, never giving up hope, knowing my faith has power.

~ **My Helmet;**

I am saved, a child of the **One True King**, a victorious over-
comer in **Christ**, sanctified and holy, filled with the **Holy Spirit**.

~ **My Sword;**

I will speak the **Word of God** over my family, my church and
my life; the **Word** is my Sword that I hold onto with all tenacity
and I will not let go. I wield my Sword with faith, authority,
power and wisdom.

I am Praying Always;

I will pray always being effective, fervent, in
righteousness, in the **Spirit** and my prayers will
avail much.

I am an Ambassador;

for **Jesus Christ** and I will speak boldly as I ought
to speak in love and truth bringing growth to
the **Church**.

Today God's

favor surrounds my family my church and me, as a shield and
a hedge of protection as **His** angels watch over us.

Today

I seek first the **Kingdom of God** and **His** righteousness and all
that I put my hand to will prosper and will be used for
His glory.

Today

I choose life and my house will serve the **Lord** and I will
touch someone today with the love of **Jesus**.

Today

I walk in forgiveness, humility and **God's** grace.

Today

I worship **God** in spirit and truth casting down all idols
especially those of secular music and I will not bow my
knee to Baal.

Today

my family, my church and I will dwell in the secret place of
the **Most High**, **He** is our refuge and our fortress; My **God**, in
Him I will trust.

**Today I am a
Kingdom Builder!
AMEN**

Monday: I Will Pray for Our World

Israel:

I pray a hedge of protection around Israel, no weapon formed against them will prosper. I pray for **Your** peace to cover Israel, and for the Jews to accept **Jesus** as their **Messiah**. I pray America, other nations, and Christians around the world stand with Israel. I bless Israel with prayer, finances and vocal support. Every enemy that rises against Israel will be crushed and defeated.

*Note: every time you tithe at Life Song a portion of the tithe goes to support Israel, missions, the persecuted church, and other Christian organizations so you can pray with confidence.

America:

Father I humble myself, pray and seek **Your** face, I turn from my wicked ways and ask **You** to heal our land. Give us the wisdom and power to tear down everything that exults itself against the **Word of God** and the name of **Jesus**. Speak to our politicians that they fear **You** and honor **Your** ways. I will stand up for godly principles, walk in love, and have courage to let my voice be heard. I am not afraid to share my faith in the public square, in schools, at work and with my friends. That American's eyes are open to the lies of the enemy and will cling to the original intent of the Constitution. That everyone will see our hope is not in our government, but in **Jesus Christ**. I pray godly men and women will rule in positions of authority and that they have godly wisdom and great faith.

The Persecuted Church:

Father I pray for many **Bibles** to be sent, new converts to grow quickly, courage to remain in their home land, protection, endure persecution, and have wisdom. For new loving families to take in Christians who have been cast out. That they will not deny **Christ** when their hour comes. For finances and resources, for favor with governments and authorities and that in **Jesus** they have peace and be of good cheer knowing **Jesus** has overcome the world. I pray the American government stands up for persecuted Christians as we the people pray in faith.

The Body of Christ:

Father I pray for the **Body of Christ** around the world to embrace sanctification, holiness, righteousness, and forgiveness as **Your Church** walks in love, grace and faith being led by **Your Holy Spirit**. I ask our **Lord** to strengthen the hearts of **God's** people, giving them courage and persistence. I pray for unity in the **Body of Christ** and for **God** to break down barriers between churches and among Christian organizations. I pray for a heart of worship to consume us as we prepare for the coming of our **Lord Jesus Christ**.

AMEN

Tuesday: I Will Support Life Song's Vision

I clearly see and run with the vision; **“Teaching Answers for Life!”**
Believing the **Bible** is the inspired, infallible, authoritative, spoken,
living **Word of God** effectively working in me to change my life as
God's manifold wisdom is made known through me to the
principalities and powers in heavenly places.

≈ ≈ ≈ ≈ **I Pray For Life Songs Passions** ≈ ≈ ≈ ≈

I will embrace the 4-fold passion;

≈ Commitments for **Christ** ≈

≈ Creating a **God**-honoring Culture through Grace ≈

≈ The Power of Life Changing Music and Worship ≈

≈ Reaching the Young and the Young at Heart ≈

≈ ≈

Our God Given Mandate:

To Ignite the Thumb with Praise and Worship

My great shout of praise and my heart-felt worship will render our
enemies helpless, give birth to victory, stop the advance of
wickedness, release blessings, produce power, lift me into **Your**
throne room, bring **Your** manifested presence into my midst and
paralyze my enemies in fear.

Lord forgive me for my idol worship of secular music. Cleanse my
heart from lyrics I should have never sung. Forgive me for any
idolatry in my life. We possess and occupy the heavenly realm of
praise and worship over Sanilac, Huron, Tuscola and Lapeer
counties and pull down the lie and deception of secular music.

**I pray Lord Your consuming fire engulfs the Thumb of Michigan
and prepares the way for revival, as I worship You in spirit and
truth pouring my heart out on Your altar as I am not ashamed!**

**When we worship You Lord Your Spirit will go forth over
Sanilac, Huron, Tuscola and Lapeer counties breaking bondages
and tearing down strongholds turning people from the
power of Satan to the power of God.**

Life Song Church is a worship center with a music school,
music store, recording studio, graphics arts center, radio
program and a Rock On cultural arts center training up true
worshippers on fire for **God**, teaching them how to build **His**
Kingdom.

Life Groups: Making Disciples (Kingdom Builders)

Everyone will know that we are **Your** disciples by the love we
have one for another. I pray our Life Groups will grow and
multiply making disciples as we do life together drawing
everyone closer to **Jesus**.

In Jesus Name I Pray

AMEN!

Teaching Answers For *Life!*

Wednesday: I Have Authority and I am Faithful!

I Have Authority:

I cast down any words and lies spoken against me, my family, Life Song and any of its members.

No weapon formed against me, my family or my church will prosper. The gates of Hell will not stop me. I have the keys to the **Kingdom of Heaven** and the power to bind and loosen.

I have authority over all powers of the enemy and nothing by any means can harm me. I am breaking into new realms of influence to reach others for **Christ**, and together we will occupy those realms.

I am an ambassador for **Jesus**, filled with the leading and power of the **Holy Spirit**, king and priest unto **God**, the head and not the tail, above and not beneath, blessed, anointed of **God**. I believe and receive all of the gifts of the **Holy Spirit**.

I am healed from all sickness and disease, redeemed from the curse of the law. I am called of **God**, chosen and will fulfill my destiny in **Christ**. I rejoice because my name is written in **Heaven**.
When I am weak, with Your grace I am strong.

Father, I have a submitted heart and I am under authority, so I receive all of the authority You have for me in Christ Jesus and I will walk in unity casting down the spirit of division. I can do all things through Christ who strengthens me.

Hallelujah!

I am Faithful:

As a member of Life Song, check my heart **Lord**, keep me humble, submitted, teachable, correctable, committed, in unity and perfecting my holiness in the fear of the **Lord**. I am growing in the fruit of the **Holy Spirit** and the fruit of my works will remain. I am a person of integrity. I am a doer of the **Word** and not a hearer only.

I will walk by faith and not by sight. I am getting equipped to do the work of the ministry so I can lay my life down for others, pick up my cross and follow **Jesus**. **Lord** I will give of my time, talent and treasure to advance **Your Kingdom** and help grow Life Song Church.

I am faithful with my church attendance making every effort to be there every Sunday, and support Life Groups.

I am a person of my word and do what I say keeping my commitments, putting **God** first, then my spouse, then my children, then my ministry. I will fast, pray and read my **Bible**.

**I am on fire for God and
cast down the spirit of
complacency. I refuse to be
lukewarm, double-minded,
or in-between!**

AMEN

Thursday: I will Fellowship

My Fellowship:

I walk in covenant with God, my family and my church.
My fellowship is filled with faith and love, being open and honest.
We are a cord of believers that cannot be easily broken. My love covers a multitude of sin. I overcome evil with good. We are family.
I love people right where they are at walking in grace and mercy trusting in the **Holy Spirit** to change hearts for the glory of **God**.
What Satan has used to divide us, **God** will use to strengthen us. I will break bread from house to house (and restaurant to restaurant) and in church every Sunday.

I cast down pride that leads to strife, hatred and division. I remove all offences and hurt from my heart and replace it with the love and forgiveness of our heavenly **Father**. I do not wrestle against flesh and blood, but against principalities, against powers, against the rulers of the darkness of this age, against spiritual hosts of wickedness in the heavenly places.

**People are not my enemy, but the kingdom of darkness is.
I have VICTORY in Christ!**

**I walk in forgiveness as I want to be forgiven.
Father please forgive me for being offended as I cast
down the spirit of offence that tries to poison and
harden my heart. Examine my heart Lord and show
me any darkness. With Your grace Lord I can
forgive and I have power over sin.**

Life Groups:

Father I pray that Life Groups get people connected with each other and Life Song. That they develop a community of friends and believers committed to covenant relationships and growing in **Christ**, making Kingdom Builders on fire for **Jesus** in a safe and secure environment.

I pray Life Groups reach out to the community outside of our church and invite people in who will get connected and come to Life Song giving their life to **Jesus Christ** becoming Kingdom Builders on fire for **God**.

I pray all of the people from Life Song will be involved in Life Groups, and that they are always growing and prospering mentoring others. I am thankful for growing in the **Lord** and I will help others grow.

I pray for people to open up their homes to be hosts for Life Groups and that Leaders get creative and have fun with their groups, finding new ways to reach out to others and grow their groups while training up leaders.

In Jesus Name I Pray AMEN!

Friday: My Anticipation for Sunday Service and Growth

My Anticipation for Sunday Service:

Lord I believe every Sunday as I come expecting **You** will manifest in my midst and signs and wonders will follow the preaching of **Your Word**. I call people to come and that they will get planted in the House of **My Lord** and will prosper and bring forth fruit in old age. I pray that when people walk in the front door, they will feel righteousness, peace and joy as the **Kingdom of God** is at hand. That the presence of **God** is real and tangible to everyone.

I claim souls for the **Kingdom of God**. I believe people will receive revelation of **Your Word**, dreams and visions will flow, bondages will be broken, prayers will be answered. **Holy Spirit** we give **You** full rule and reign and ask for whatever gift is needed to build **Your Kingdom** to manifest in our lives. No one will leave the service as they came, but changed by the **Word of God** and the power of **Your** love. I will receive a timely message from **You** in season to guide me to the next level. I will be equipped to do the work of the ministry.

I believe everyone will bring their gift to do their share as every joint supplies it will bring growth to the **Body of Christ** and Life Song. People will know we are **Your** disciples because of the love we have one for another. Children will be shown the love of **God** as they learn about the **Bible**.

Our Youth will be trained up as leaders of the next generation and will be empowered to advance the Kingdom of God.

I pray our praise and worship is explosive and powerful as we enter into **Your** Throne Room **You** are in the midst of our praises as **Your** glory fills our sanctuary.

I will shout with a Great SHOUT to give You praise because You Jesus are worthy to be praised! I will lift my hands to You God surrendering my life in humility to Your grace and mercy.

Our praise and worship will shoot out into the heavenly realm over Sanilac, Huron, Tuscola and Lapeer counties covering **His Church** for victory in **Christ**. I believe **Your** glory **God** will fill our temple and that prayer at the end of service during the last song will open a gate to **Heaven** allowing **Your** miracle working power to come down and flood our sanctuary changing our lives.

~ ~ ~ ~ ~ **Pray it in Growth** ~ ~ ~ ~ ~

I Pray For

Exponential Growth through belonging to **Christ**, being the seed of Abraham and heirs according to the promise to every area of ministry especially commitments for **Christ**, spiritual maturity Sunday attendance, Life Groups and finances.

AMEN

Personal Prayer Notes:

To contact Pastor Michael:

Life Song Church
5208 W. Sanilac
Snover, MI 48472
msmith@life-song.org

Teaching Answers For *Life!*

I Am A Kingdom Builder! By Pastor Michael D. Smith is designed to help people realize who they are in Christ through praying and confessing the Word of God over their lives on a daily basis, starting with five minutes a day for five days a week. God created us to be mighty warriors in order to advance the Kingdom of God and receive the promises of God. Jesus said the gates of Hell can't stop us! You are a Kingdom Builder!

Matt 11:12 And from the days of John the Baptist until now the kingdom of heaven suffers violence, and the violent take it by force.

Praying Scripture daily, expecting great things to happen!

Michael and Karen Smith

Mike and Karen Smith gathered with a few mighty Kingdom Builders in their living room in April 2001 and said "Yes Lord" to carry out God's vision for a church that would impact Sanilac, Huron, Tuscola and Lapeer counties with life-giving messages, powerful praise and worship and to reach out to the young and the young at heart. Twelve years later this blue jean friendly church has seen hundreds come to Christ and many miracles performed by the hand of God.

**Life Song Church
Snover, MI
life-song.org**