

Excerpts taken from the book:

MAKING A

SPIRITUAL CONNECTION

THROUGH PRAYER, FASTING,

AND MEDITATION

 RALPH E. WILLIAMSON

27

MAKING A SPIRITUAL CONNECTION

Copyright © 2012

 by Ralph E. Williamson, second edition,

 previous ISBN:978087265307-8

All rights reserved. No part of this book may be reproduced or transmitted in any form including

photocopying and recording, or by any means without written permission from the author.

Request for permission should be addressed in writing to:

REW Ministries

5205 Clouds Rest Ave, Las Vegas, NV 89108

ISBN 978-087265303-0

REW Ministries Logo (c) 2012

Manufactured and distributed by REW Ministries, Inc.

Cover design by Ralph E. Williamson

Photos by Dreamtime Images

Book design by REW Ministries, Las Vegas, NV

Printed in USA

28

Table of Contents

 Introduction ...………………….5

Chapter I

 The Importance of Prayer…………………..………………………………………..12

 Staying Connected…………………………………………………………………...13

 The Intimacy of a Prayer Life ……………………………………………………….16

 Placing Our Life before God…………………………………………………………18

 A Prayer of Commitment……………………………………………………..………19

 Organizing your Prayer Life………………………………………………………….21

 Prayer Walking …………………………………………………………………….…24

 Remain Focus…………………………………………………………………………27

Chapter II

 Fasting…………………………………………………………………………………30

 Purpose………………………………………………………………………………..32

 Focus………………………………………………………………………………......33

 Outcome……………………………………………………………………………….34

 Discipline and Commitment……………………………………………………........35

 Owning It ………………………………………………………………………………37

Monitoring It…………………………………………………………………………...38

Journaling It ……………………………………………………………………….….38

Maintaining It………………………………………………………………………….40

Chapter III

 Preparing for the Fast………………………………………………………………...44

 Diet………………………………………………………………………………….….45

 Scripture Preparation…………………………………………………………………49

Selecting The Right Time For Prayer and Fasting…………………………….….50

Working through Problems…………………………………………………………..51

Chapter IV

 Renewal, Dedication and Commitment………………………………………….…54

Chapter V

 Putting God First A Family Week of Prayer……………..…………………………65

Chapter VI

Building the Body of Christ…………………………………………………………..75

Chapter VII

Bridging the Gap between Church and Community…………………………….. 86

Chapter VIII

 World Transformation……………………………………………………………..…99

Chapter IX

 Healing and Restoration………………………………………………………..….108

29

Chapter Two

FASTING

Fasting is more than a diet adjustment. It is a spiritual discipline that
involves spiritual agony which leads to spiritual growth and a deeper

understanding of the will of God.

30

FASTING

I proclaimed a fasté that we might humble ourselves before our God to

seek from Him the right way for us. (Ezra 8:21)

We face many life challenges, difficulties, and problems. Challenges are not limited to

our individual lives or the lives of our families. They are in our church, community and

the world. It is imperative to seek divine guidance for solutions to the various problems

we face. In addition to prayer, fasting is a constructive way to truly connect with God

while dealing with our individual and collective challenges. Commit your way to the

Lord, Trust in Him, and He shall bring it to pass. He shall bring forth your righteousness

as the light, And your justice as the noonday. (Psalm 37:5-6 NKJV)

This spiritual discipline was purposefully designed for individuals to make a sacrifice

with the expectation of hope and anticipation for something new to occur. Fasting is

more than a diet adjustment. It is a spiritual discipline that involves spiritual agony

which leads to spiritual growth and a deeper understanding of the will of God. Widely

practiced in both the Old and New Testament and has been commonly used by

people of all walks of life, including corporate and political leaders. For example, in the

Old Testament, it was extremely important for the entire community to demonstrate

their mutual support in time of difficulty.

In the biblical context as written by Elmer L. Towns, Fasting for Spiritual

Breakthroughs:

Fasting apparently began as a natural expression of grief. After time it

became customary to prove one’s grief to others by abstaining from food.

David fasted to demonstrate his grief at Abner’s death. (2 Samuel 3:35).

Many references in scripture describe fasting as “afflicting” one’s soul or

body. (Isaiah 58:3, 5). Fasting came to be practiced as an external means of

demonstrating and later encouraging an internal feeling of remorse for sin.

Fasting was a perfectly natural human expression of human grief; therefore, it

became a religious custom to placate the anger of God. People began

fasting to turn away God’s anger from destroying them. Eventually, fasting

became a basis for making one’s petition effective to God. David defended

his fasting before the death of his son by Bathsheba, indicating his hope that

while the child lived David’s prayer might be answered. When the child died,

David promptly ended his fast denoting that he knew then that neither fasting

and praying could any longer avail. (1 Samuel 12:15-23)1

31

Spiritual growth should always be the desired outcome of any fast. A meaningful fast

must be godly inspired and directed. If our fasting is not unto God, there can be no

spiritual breakthrough, growth, or development.

Purpose

Is not this the kind of fasting I have chosen: to loose the chains of injustice and untie the

cords of the yoke, to set the oppressed free and break every yoke? (Isaiah 58:6)

Clearly state what you want to accomplish. There should be a clear specific purpose for

a fast.

1. Fasting begins in prayer and the Word of God. This is the structure of every

successful fast: prayer, the Word and you.

2. Pray a prayer of consecration and dedication as you share with God the reason

you are embarking on this fast.

3. Before you embark on a fast read the scriptures as a form of a Devotional Reading.

A Devotional Reading opens the mind, spirit and heart to hear from God during

and after reading the Bible. Therefore, while reading and listening to the scripture,

open your mind to hearing new things, ideas, and issues.

 Devotional Reading, read Isaiah 58:6-12

¶ Write down all the ideas that came into your mind during the Devotional Reading.

¶ Choose which issue you want to focus on during this fast and dedicate yourself to

fasting about this issue.

Focus

 Focus your attention on God not the issue or concern. Pray. Come before God with

confidence that He will answer your prayer and meet your every need from the

abundance of His riches in glory. Once you have given what you are fasting over to

the Lord, release it. God can and God will.

Let us consider scriptures that describe fasting.

¶ When Jehoshaphat received the report of, a great multitude coming against the

nation of Judah, Jehoshaphat was afraid and turned his attention to seek the

LORD, and proclaimed a fast throughout all Judah. So Judah gathered together

to seek help from the Lord; they even came from all the cities of Judah to seek

the Lord. (2 Chronicles 20:3-4 NASB)

¶ Esther told Mordecai, ñGo, gather together all the Jews who are in Susa, and

fast for me. Do not eat or drink for three days, night or day. I and my attendants

will fast as you do. When this is done, I will go to the king, even though it is

against the law. And if I perish, I perish.ò (Esther 4:16)

32

1. What are the 7 recommendations for remaining focused described in 2 Chronicles

20:3-4

2. What is the problem?

3. How did Jehoshaphat react, what did he do?

¶ List each independently

4. What did the people do?

¶ (See 2 Chronicles 20:21)

5. What did God do?

¶ (See 2 Chronicles 20:22)

6. What new insights did you receive?

7. How can you apply what you have learned?

Outcome

 At the end of your fast expect God to give you an answer to your request.

¶ Jesus said to the disciplesé for assuredly, I say to you, if you have faith as a

mustard seed, you will say to this mountain, óMove from here to there, and it will

move. Nothing will be impossible for you. (Matthew 17:20)

A fast is declared in the book of Ezra as he was preparing to lead the people of Israel to

go up to Jerusalem. Ezra sought the Lord for guidance, protection and peace. Before

going to see the king, I was ashamed to ask the king for soldiers and horsemen to

protect us from enemies on the road, because we had told the king, ñThe gracious hand

of our God is on everyone who looks to him, but his great anger is against all who

forsake him.ò So we fasted and petitioned our God about this, and he answered our

prayer. (Ezra 8:22-23)

Following your readings of Matthew 17: 20 and Ezra 8:22-23, answer the following

questions:

1. What are the motivating factors that determined the outcomes?

2. What is required of the people in Matthew 17:20?

3. What, if anything did the people do in Ezra 5:8?

4. In each set of scriptures, what outcomes were described? List each.

5. How can you use these methods in your life to accomplish your desired fasting

outcomes?

DISCIPLINE AND COMMITMENT

Finally then, brethren, we request and exhort you in the Lord Jesus, that as you

received from us instruction as to how you ought to walk and please God (just

33

as you actually do walk), that you excel still more. (1 Thessalonians 4:1 NASB)

Devotional reading: Read, 1 Thessalonians 4:1-12

A successful fast requires two factors: commitment and discipline. Discipline and

commitment means sacrificing time and energy to focus on things that are meaningful,

fruitful and productive. Refer to the list of issues which God brought to your mind.

What does God want you to work on? Choose to focus on one and express your

commitment in writing. This act alone will motivate the development of a disciplined

spirit to strive, harder with faith and determination. With God, you will succeed.

Commitment is paramount in every aspect of our lives spiritual, personal, political and

relational. An aspect of commitment includes having a disciplined prayer life. Your

prayer life, “must be fortified by a life aiming, unceasingly, to obey God, to attain

conformity to the Divine Law, and to come into submission to the Divine will.”2

Throughout this time of prayer and fasting you are making a commitment to the Lord

for spiritual guidance on specific issues:

¶ For your life, family, church, community, and the world.

¶ List your desires, issues, problems and or concerns.

As you begin to confront every issue, (problems, people, issues, there will be a

transformation. The Lord will begin to rearrange your spiritual perspective on the

issue(s) you have identified for your fast. During this process you are going to

experience the magnificence of God in ways you have never imagined. The Lord will

do His part by enhancing your spiritual life, if you remain disciplined and committed to

the process.

1. What are some of the sacrifices you are willing to make, the areas you can

develop to enhance your own disciplined and committed life?

2. List each independently.

3. Write the date and time you purpose to put your commitment into action.

4. Pray over it and sign it.

5. What are some of the discoveries you made in the selected scriptures?

¶ List as many as you can

6. What are some of the goals you have identified as a result of this process?

 OWNING IT

Work willingly at whatever you do, as though you were working for the Lord

rather than for people3

34

You have to take personal responsibility over the promise you are making to the Lord.

He stores up sound wisdom for the upright; He is a shield to those who walk in

integrity, Guarding the paths of justice, And He preserves the way of His godly ones4.

We belong to God; we were purchased by the blood of Jesus. The very moment we
accepted our salvation, we relinquished all rights to the things of the world and
surrendered to the will of God. In response to god who has called and summoned you
to a deeper committed spiritual life.

Devotional reading: Read Colossians 3:23-24.

¶ What kind of ownership does the writer require?

¶ What contrasts are presented?

¶ What is the result of taking ownership?

¶ What is the overall theme?

¶ What new insights did you receive? List them.

 MONITORING IT

A man who makes a vow to the LORD or makes a pledge é He must do

exactly what he said he would do. (Numbers 30:2 NLT)

Devotional reading: Read Numbers 30.

In this scripture Moses summons the entire community of Israelites to make a vow to

God. As you read and reflect on these verses. Examine your heart and answer the

following questions. Write down your answers.

¶ What are the important elements in making and keeping a vow? List what you

identify

¶ How will you monitor your commitment?

¶ Think about potential problems that might make it difficult to keep your

commitment. What changes will you make in your life to avoid challenges with

keeping your commitment?

As you write, let the Holy Spirit direct your thoughts.

35

 JOURNALING IT

How do you journal? There is no right or wrong way of journaling. It is a powerful tool

that allows for open dialogue with yourself, while evaluating your life. It will help you

recognize positive behaviors; as well as negative behavior that requires change,

modification or elimination. Remember you will never move from where you are

spiritually until you are willing to acknowledge the areas that are hindering your spiritual

growth.

As often as possible, you should journal. You might consider journaling regarding:

¶ Spiritual insights you have received during your fasting, prayer and personal

meditation.

¶ Experiences that have inspired you.

¶ Happenings in your life and areas that you believe require assessment and

possibly change.

¶ Spiritual references and scriptures. Explain what they mean to you.

¶ Prayers of thanks, forgiveness, and praise.

¶ Grateful lists - (lists can detail all the things you are grateful for.)

How should you begin your journaling? The following ideas will assist you in the

journaling process:

¶ Try to eliminate distractions and begin your journaling experience by praying. Pray

and acknowledge God's presence, remembering to ask the Holy Spirit to open your

mind, heart and spirit during this writing experience.

¶ Date the entry and time. Begin by writing freely; as thoughts come to you write

them down. Ask yourself questions. You might also consider discussing your

feelings, convictions, perplexing issues, experiences and attitudes.

¶ Set goals with a beginning and end date. These goals can be activities you desire

to do on a daily, weekly or monthly basis.

¶ After writing your entry, review what you have written. End your journal entry with

a prayer of gratitude. Thank God for insight and resolution. You might begin with

this: Lord this time with you has been...

Finally, journaling has tremendous benefits. Journaling provides an emotional release

while promoting mindfulness and increased self-awareness. But most importantly, this

reflective activity will assist you in developing a deeper relationship with Jesus while

making sense of your life.

36

MAINTAINING IT

Remember those who led you, who spoke the word of God to you; and

considering the result of their conduct, imitate their faith.

(Hebrews 13:7 NASB)

No matter what the cost, your future and destiny are wrapped up in your commitment

to God. You have to maintain the course. The road may not be easy, there will be

times when temptation will meet you at your most vulnerable moments.

¶ You will need to, Put on the whole armor of God, that you may be able to stand

against the wiles of the devil. For we 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. (Ephesians

6:11-12 NKJV)

Remember, the enemy desires to block and stop you from accomplishing what you

stated you were going to do. Come before the Lord with great expectation! Then

watch and see how the Lord will reshape and transform you spiritually and give you

the desires of your heart. So we fasted and petitioned our God about this, and he

answered our prayer. (Ezra 8:23)

While Ezra is a great example, there are many individuals throughout the Old

Testament who fasted. Some were partial fasts and others fasted for long periods

abstaining from food, and liquids. Moses, Samuel, Mordecai, David, Jehoshaphat,

Isaiah, Elijah and many others held a fast.

Even Jesus, when in the wilderness for forty days He ate nothing. In every case we

read in the Bible where the fast was spiritually motivated, the results of the fast

provided godly wisdom and divine guidance. “More than any other spiritual discipline,

fasting reveals the things that control us,”5 whether it is people, places or things. “This

is a wonderful benefit to the true disciple who longs to be transformed in to the image

of Jesus Christ.” 6

Daniel would not yield to temptation nor be seduced by the pleasures of the king’s

food and drink. Rather than jeopardize his relationship with God, Daniel developed a

healthier diet for himself and the three Hebrew boys. With the favor of God upon his

life, Daniel was able to succeed in pleasing God and the king. To him, fasting was

more than a physical exercise, it was a spiritual discipline and commitment to God.

Invest time in your fast and take charge over your life. Do not wait for anyone to

37

motivate and encourage you, never underestimate what you can do when you put

your trust in God. As you are fasting and tearing down strongholds of adversity,

depression, bad relationships, unhealthy eating, and spending habits, healing and

transformation will begin to change your life. You will discover the power and the

anointing of the Holy Spirit working within you. Both your prayer life and time you

spend with the Lord will become enriched with a newness and freshness of peace that

will surpass even your own understanding.

38

Chapter Three

PREPARING

FOR

THE FAST

Brothers and sisters, I do not consider myself yet to have taken hold of it. But one
thing I do: Forgetting what is behind and straining toward what is ahead, I press on
toward the goal to win the prize for which God has called me heavenward in Christ
Jesus. (Philippians 3:13-14)

PREPARING FOR THE FAST

Preparing for the fast is just as important as the fast itself. Your body and mind must

be prepared to take on this awesome spiritual journey. No two individuals are the

same. Each person must take personal inventory of their body. Medical challenges, as

well as physical challenges, will impact your approach and your desired outcome. Make

sure you understand your limitations.

A successful fast is well planned take time to plan a daily menu and do your research.

When entering into a fast there are two critical factors that are extremely important.

You must be physically able and spiritually willing for the challenge. If you are not sure

of your physical limitations, you should seek medical advice and spiritual guidance.

Begin praying and seeking divine wisdom. This requires taking time and having private

39

intimate sessions alone with God (see the previous chapter on prayer). Let the Lord

know the desires of your heart. The Lord will guide you always; he will satisfy your

needs and strengthen your frame. You will be like a well-watered garden, like a spring

whose waters never fail. (Isaiah 58:11)

You will also need to be mentally prepared if you want to win the battles of life. You

cannot and will not win if you are not prepared to do so. Your training requires due

diligence and discipline. The Word must become food when you’re hungry and water

when you’re thirsty.

Spiritual and mental preparation is viewing your problem from every direction. You

need to know the depth, the length, and magnitude of what it is that you are up against.

Every battle is different, and every enemy is not the same. Some obstacles you must

go around; some you have to go right through; and others you must attack from above.

It’s all about preparing yourself in advance and the Lord will show you what to do.

DIET

So the guard took away their choice food and the wine they were to drink

and gave them vegetables instead. (Daniel 1:16)

Faith, Healing and Dieting

Devotional reading: Read Daniel 1:3-20

Never under estimate the power of faith and fasting. Daniel’s faith in God gave him

confidence that eating the right foods, fresh fruits and vegetables would make him and

the three Hebrew boys healthier. He challenged the servant after ten days to

compare the Hebrews to the others who ate the king’s delicacies. Daniel’s was so

convincing that the king’s servant consented and gave them permission to fast and

eat nothing except the fruit and vegetables as requested. At the completion of the fast,

Daniel and the other three were far healthier in body and mind than all the young men

who ate from the king’s table.

Having healthy bodies is a part of God’s divine plan for our lives. We over indulge,

habitually eating foods that are unhealthy. As a result we are plagued with every

sickness and disease known to humankind. Instead of good health and long life, we

face death early while suffering with various physical complications as a result of poor

health. Do you not know that your bodies are temples of the Holy Spirit, who is in you,

whom you have received from God? You are not your own; (1 Corinthians 6:19).

Having a healthy diet is fundamental in fasting and living well. Our unique bodies have

the ability to heal itself when we eat proper foods, exercise and received the

necessary sleep needed for our bodies.

40

Fasting is a great way to eliminate, cleanse, and purify the body from toxic waste. If

you are serious about getting the most out of your fast, learn as much as you can from

books, health magazines, and professional individuals who have knowledgeable

insight about healthy dieting while fasting. Health food stores have excellent resources

and individuals who are well trained in healthy living, eating, and dieting. Eating the

right foods will protect and combat your body from disease, stress, fatigue, mood

swings and control your weight. It will also, stimulate your mind and improve brain

functioning. Prior to your fast, at least three days in advance, begin reducing the

amount of food you eat. You should focus on adding foods to your diet, such as: nuts,

fresh fruits, fresh vegetables, and natural juices to prepare your body. Remember to

drink plenty of water and stay away from processed foods and sugar. If you have

medical challenges, you should consult your physician.

There are many recommendations for planning a good healthy menu to help with your

fast. Once a fast is decided begin to:

1. Organize and plan your meals for the entire week, breakfast, lunch and dinner.

2. Include your family with organizing and planning the menu.

3. Prepare a list of each of the major food groups, i.e. fruits, vegetables, grains, protein and

dairy.

4. Eliminate foods you will avoid. This will become the core foundation for meal planning

and preparation.

5. Create menus with food themes to bring excitement to your fast, you can be creative.

with a variation of soups, salads whole grains and beans for each day of the week.

6. Designate specific times for each meal of the day.

7. Keep on hand healthy snacks that will not alter your diet.

a. Sliced fruit and grapes

b. Sliced vegetables, carrots, celery, zucchini, broccoli, tomatoes and edamame’s

are all great healthy snacks!

8. Journal your entire experience. It is important to reflect on the physical, mental and

spiritual effects from the foods you eat. If the results are promising it may suggest to you

a new way of eating for healthy living.

9. Save your menu, share it with others!

41

 SCRIPTURE PREPARATION

All Scripture is breathed out by God and profitable for teaching, for reproof,

for correction, and for training in righteousness. (2 Timothy 3:16 ESV)

Choosing the right scriptures and a daily mediation plan is extremely important. You

will never know what God desires for your life if you are not willing to take time to read

and study His Word. God’s Word is the most important aspect of maintaining a well

balance life and having a successful fast. It is filled with examples, solutions, prayers,

warnings, counsel, wisdom and so much more to help guide and direct us through

every stage of our journey in life. Like new born babies, you must crave spiritual milk

so that you will grow into a full experience of salvation. Cry out for this nourishment,7

and the inspired Word of God will minister to your every need as it has done for so

many in ages past.

Take time to research which scriptures you will read in the morning and evening. Be

mindful to “Keep this Book of the Law always on your lips; meditate on it day and

night, so that you may be careful to do everything written in it. Then you will be

prosperous and successful. 8

If you are unsure of what to read for your particular fast, there are many books, and

websites available to assist you through this process. Included in this workbook and

study guide are daily and weekly meditations, with suggested scriptures to read.

Remember! You are seeking spiritual guidance, healing, deliverance, and a closer

walk with God. A well designed plan for reading and studying the Word will help you

maintain a spiritual focus.

42

SELECTING THE RIGHT TIME FOR PRAYER AND FASTING

In the early morning, while it was still dark, Jesus got up, left the

house, and went away to a secluded place, and was praying there.

 (Mark 1:35 NASB)

A spiritual fast should have a start and finish. There should be time designated for

prayer, reading, meditating, walking, eating, and sleeping. The more disciplined and

committed you are, the more effective your fast will be. Do not allow your time for any

of the above to be compromised or minimized, each is important. God is not looking for

super heroes, but those who are faithful.

The Bible does not prescribe the time or length of prayer, but it does offer guidelines.

“In Psalm 88, prayer is offered in the early morning (v. 13), and Psalm 55, prayers are

said morning, noon, and evening (v. 17). The author of Psalm 119 advocates prayer

seven times a day (v. 164). Daniel knelt for devotions three times a day (Daniel 6:10).

Jesus prayed before sunrise (Mark 1:35) and in the evening when the day’s work was

over (Mark 6:46). Peter prayed at the third, sixth, and ninth hours.” 9

For a Christian, prayer should be a natural way of life, not just for times of crisis,

moments of need or simply to guide you through a fast.

WORKING THROUGH PROBLEMS

Dear brothers and sisters, when troubles of any kind come your way,

consider it an opportunity for great joy. For you know that when your faith is

tested, your endurance has a chance to grow. So let it grow, for when your

endurance is fully developed, you will be perfect and complete, needing

nothing. (James 1:2-4 NLT)

In life, there are both successes and failures. At times we are able to accomplish what

we set out to do; and at other times, for whatever reason, we find ourselves not being

able to achieve our goals. Sometimes our ambitions are too high and at other times

there are uncontrollable circumstances that prevent us from succeeding.

During your fast you may be faced with some difficult situations that may prevent you

from completing your goal and objective. Do not become discouraged. You are not the

first and certainly will not be the last who will begin this spiritual journey and not

complete it on time. However, you must remain focused. When your motives are pure

and your intentions are right, when your mind is focused on trusting the Lord. In every

aspect of your life, you will discover that there is nothing you will not be able to

43

accomplish through the counsel of God.

As soon as you can define the problem, there is an even greater opportunity for you to

find a solution and get back on track. Expect the unexpected, usually people want to be

free of problems. However, the problem you long to be free of, may actually be

designed to shape and develop you in becoming what the Lord has destined for your

life. At the same time keep in mind not every problem will be solved through fasting and

prayer, but you will gain wisdom, deeper spiritual insight, and understanding about who

you are and the God of our Salvation.

May the author and finisher of our faith keep, strengthen and bless you real good

throughout this spiritual journey!

Pastor Ralph E. Williamson

1 (Towns 1982, 25-26)
2 (Bounds 2006, 82)
3 Colossians 3:23 NLT
4 Proverbs 2:7-8 NASB
5 (Foster 1988, 55)
6 (Foster 1988, 55)
7 1 Peter 2:2 NLT
8 Joshua 1:8 NIV
9 (Bolesch 1988)

References

In The Struggle of Prayer, by Donald G. Bolesch. Colorado Spirings: Helmers & Howard

Publishers, 1988.

Bounds, E.M. "The Necessity of Prayer." In The Necessity of Prayer, by E.M. Bounds. Great

Britian: Christian Focus Publications, 2006.

Comfort, W.A. Elwell & P.W. Tyndale Bible Dictionary. Wheaton: Tyndale House Publishers,

2001.

In Tyndal Bible Dictionary, by Walter A and Philip Wesley Comfort Elwell. Wheaton: Tyndale

House Publishers, 2001.

Foster, Richard J. Celebration of Discipline: The Path to spiritual Growth. New York: Harper &

Row, 1988.

NIV Study Bible. Grand Rapids: Zondervan, 2011.

Towns, Elmer L. Fasting For Spiritual Breakthrough. Ventura: Regal Books, 1982.

Tyndale House Foundation. The Living Bible (TLB). Carol Stream: Tyndale House

Publishers Inc., 1971.

44

