

DECLARE & DECREE

BLESSINGS

OVER ME

For Married Couples

BY

DARRYL WILLIAM CRAWFORD

This is a short, simple yet powerful way you can affirm/declare/decreed blessings over your spouse daily that will transform your relationship for the better and better and better and who doesn't want that?

I cannot imagine a loving couple who wouldn't.

This ebook is to be used by married couples.

Our words that we say in abundance establish us and the words we say in abundance over our spouse greatly affects them. Remember they are apart of us.

CLICK HERE FOR MORE REVELATION ON WORDS

In the spirit realm God considers us ONE with our spouse. So if we want the best for ourselves we must want and take action for the very best for our spouse.

It's time to love our spouse above and beyond than we have been and really be a blessing and stop waiting on them (our spouse) to bless our socks off.

Instead you bless their socks off!

Decree these things until they are established.

That's right YOU be the one and bless their socks off.

Declare these in secret over your spouse daily.

If you are spirit filled meaning you have accepted Jesus as your LORD and savior and you have the Holy Spirit within you and pray in tongues, this is a huge plus you can do for them daily in secret.

To be spirit filled and praying in tongues is actually very normal defined by the bible in the book of Acts and to be in position to pray the perfect will of God over your spouse each day is a blessing. You will not only bless them but you are blessing your whole family.

So again if you are spirit filled and you pray in tongues I encourage you to do this daily whether for 15 minutes to an hour or for the very best results just follow the leading of the Holy Spirit who knows best about any and everything.

Here is a sample prayer you can use daily:

Father in heaven in the name of Jesus, I lift up my spouse in tongues today and I ask you Holy Spirit to pray through me according to the perfect will of God concerning my spouse. I love them and desire the very best for them. Use me Holy Spirit to be a blessing to them this day....

Then

***PRAY IN THE SPIRIT / TONGUES
UNTIL YOU HAVE PEACE***

When I say in secret, that means be a blessing to them in secret, without them hearing you declare/decreed these over them. There is no distance in the spirit so you don't actually need to be over them. Where you see (.....) you say their name and at some places you will say your name. This makes it personal and direct.

The more you state / affirm their name and your name, declaring and decree the word of God over your spouse, using the name of Jesus with confidence each day, you will be building up a foundation that will be very strong which will bless you for years to come.

God's words do not return void.

Again remember God considers you and your spouse ONE, so what you commit to doing for your spouse will ultimately in the long run bless you in return.

So get excited. Make sure you are walking in love, not holding any grudges against them, also forgive yourself.

Even though this is a short ebook, if you commit to using this daily for **30-90 days** you will gradually see results and never be the same. In some cases you may see results in 3 weeks (21 days) but it's best to plan to go the extra mile.

Your spouse will thank you by their actions because you will be blessing them far above and beyond what they would dare ask or think and that's special and important.

Be the difference you want to see.

Let's go...

For The Husband

To Declare Daily By Faith

Ephesians 5:25: "For husbands, this means love your wives, just as Christ loved the church. He gave up his life for her."

I declare in the name of Jesus that my wife (.....) is valuable, she is more worthy, more valuable than rubies and diamonds. She is rare, a treasure to behold, far beyond any and every precious stone.

Yes (.....) is beautiful and just like diamonds are made under pressure, she is held together by God, she is held together by **LOVE** himself, strengthened more and more, she is a rare find and I praise God that

I found her and have her as my wife. **Glory to God.**

I declare and decree and thank you God (by faith) that my wife knows her worth, she is a Proverbs 31 woman who is trustworthy, she puts my heart at ease, she is good to me, she is good to our children, most importantly she is good to God. The goodness of God radiates from her, (.....) is rooted and grounded in love, she allows the goodness and agape love of God to flood in her life until it overflows into my life **in the name of Jesus.**

She is a productive woman and enjoys the fruit of her labor daily. She rises early and she is directed by the Holy Spirit to continually be a blessing, she is one of the strongest, most beautiful women I have ever laid my eyes upon and I am blessed indeed I am greatly blessed, highly favored and deeply loved **in the name of Jesus.**

For The Husband

To Declare Daily By Faith

She is wise, she has the mind of Christ and Satan has no power over her. She truly loves the Lord with all her heart and she does not lean to her own understanding, but in all of her ways (.....) acknowledges God ALWAYS and God always without a doubt directs her path according to his perfect will for the VERY best in **Jesus name.**

She is a virtuous woman, a wise planner, she is considerate, thoughtful, she practices and maintains self control, she doesn't act on impulse. Her choices are spirit led, well planned by the creator himself through her, she is strong, she has a confident soul, she embraces a good challenge and welcomes opportunities that will grow her closer and closer God, to our family and to me, (.....) her husband. Indeed I thank my God for I am truly blessed!

My wife is thankful for the present moment, carefully considering the blessings we have had and rejoicing over little things and great things with a sincere heart.

She is at peace with herself, the joy of the LORD is her strength, even in the midst of adversity she is a virtuous woman, compassionate, filled with empathy, agape love, wisdom, faith, hope and patience. The fruits of the spirit are her specialty, she becomes better and better everyday and every week displaying love, joy, peace, longsuffering, gentleness, goodness, faith, meekness and self control daily in **Jesus name.**

For The Husband To Declare Daily By Faith

Genesis 1:27-28: "So God created man in his own image, in the image of God he created him; male and female he created them. And God blessed them. And God said to them, 'Be fruitful and multiply and fill the earth and subdue it and have dominion over the fish of the sea and over the birds of the heavens and over every living thing that moves on the earth.' "

My lovely wife (.....) sees the big picture. I declare in the name of the LORD Jesus that her intuition is superb, she is a visionary who ONLY walks in the direction that GOD destined for her and her family. She is not afraid of challenges, she puts her trust in the LORD, she has unwavering trust in GOD's plan for our family, she daily upsets the enemy which means she daily pleases God. We are a supernatural team that produces supernatural results. She makes her husband look good. I am not ashamed of her. I love (.....) deeply! She submits herself to me, honoring and respecting me. She leaves quite an influence on me with my friends, strangers, our church, our community and abroad, reminding them that she is loved, appreciated and cared for by a good man, me. She is gifted, talented, blessed, highly favored and deeply loved, a precious daughter of God whom I am blessed to have, she is a priceless gem, she is hands down a generous woman of God, devoted, my perfect prayer warrior, my other half who is there for me and by faith I am there for her and our family also **in Jesus name.**

For The Husband To Declare Daily By Faith

Ecclesiastes 4:9: "Two are better than one, because they have a good return for their labor: If either of them falls down, one can help the other up. But pity anyone who falls and has no one to help them up. Also, if two lie down together, they will keep warm.

But how can one keep warm alone?"

(.....) is well able to please me, she receives directions from LOVE himself, God supplies her with wisdom, knowledge and instruction and she is optimistic, she focuses on the present, thanking God in advance for the way our love life climbs to new heights each and every time we make the time to part-take in our uncommonly good love for one another.

We LOVE, respect and honor each other.

We belong to God and we belong to each other.

She is well put together, my wife is fearfully and wonderfully made, she is a marvelous work, she is creative, having a unique style, being expressive but maintaining her Proverbs 31 image.

She is the picture of LOVE.

I am my beloved's and my beloved is mine.

Many waters cannot quench my love for her; even all the rivers of the world cannot wash away my love for her.

Many women do noble things, but you surpass them all.

In Jesus' name, I am my beloved's and my beloved is mine.

I AM MY BELOVED'S AND MY BELOVED IS MINE.

I AM MY BELOVED'S AND MY BELOVED IS MINE.

PRAY IN THE SPIRIT / TONGUES

For The Husband

To Declare Daily By Faith

Ephesians 5:25: "For husbands, this means love your wives, just as Christ loved the church. He gave up his life for her."

She is a faithful woman of God who is destined for great things and we are sensitive to each others needs and desires and by faith we are ONLY getting better and better. My wife is content. This wonderful virtuous, blessed child of the most high looks around at her possessions and is content with what God has blessed her with.

Whatever she does, whether in word or deed, she does it all in the name of the Lord Jesus.

She is thankful and never covets others for what they have and she doesn't compete with them either. She is at peace with her life, she is selfless, mindful, compassionate, she is a precious child of God who is able and willing to rejoice with others for what they have, without wanting what they have **in the name of Jesus.**

And by doing so, she is showered by God through me in more ways than she has ever received last week and last month with meaningful gifts, words and deeds that only brings us closer and closer to you and each other.

Father in heaven in the name of Jesus, I boldly thank you for giving me and my wife the power to get wealth so we can be a greater blessing to each other than we have been.

Let your favor be magnified more today than yesterday in our life.

Thank you for guiding our thoughts and actions today.

For The Husband

To Declare Daily By Faith

Genesis 2:24: "Therefore a man shall leave his father and his mother and hold fast to his wife, and they shall become one flesh."

And though I declare blessings over her life, she (becomes/remains) humble, on fire for God. She is a gift from God and her love is better than wine, (.....) is my beloved and my beloved is mine and she is my friend. When there is conflict, we resolve it quickly with the Holy Spirit's leadership. We don't put down, be little or hold grudges at all. We respond to each other in love and respect because we both are wise, caring, spirit led and faithful in Jesus name.

She seeks to be reconciled to me and I seek to be reconciled to her (emotionally and intimately) as quickly as possible without delay when there is any tension. We both know that faith will no work in an unforgiving heart therefore we are quick to forgive and forget daily. Holy Spirit thank you for keeping our love life prosperous. I desire to love her more and more, better and better. With your assistance Holy Spirit, I am to live up to what I declare and decree that our love life is so good that every date we go on gets better and better, every letter I write to her is better and better, every gift that I give to her is better and better, every good word I declare over her gets better and better

IN JESUS NAME AMEN!

Go the extra mile
Husband or Wife
To Declare Daily By Faith

Father in Heaven in the name of Jesus, I call upon you today asking you to bless (.....) and show (.....) great and mighty things which (.....) does not know that they truly need to know, this promise is found in the book of Jeremiah 33:3.

You know what (.....) has gone through in life best. You alone are the true living Most High God and I ask you to bless your seed, bless (.....) with more revelation knowledge and wisdom.

I ask for your unmerited favor to flow in (.....)'s life today and everyday following more and more.

I let go of any suffered wrongs and declare the blessing over (him/her) by faith and I know you approve this request.

I pray that their spiritual eyes, their spiritual ears and their spiritual understanding grows more and more day by day. I agree with your word Father God and I command (.....)'s day to fully cooperate with YOUR divine plan and purpose for (.....)'s life NOW, let there be light in (.....)'s life today in the name of Jesus.

ACCORDING TO FIRST CHRONICLES 4:10, you FATHER GOD will surely bless (.....) indeed, that you would enlarge (.....)'s coast, (.....)'s territory, that you would be with (.....) and keep (.....) from evil. I agree with that today and every day to come in the name of Jesus.

Go the extra mile
Husband or Wife
To Declare Daily By Faith

Every time I confess, "I am the righteousness of God in Christ Jesus", my Father in heaven is pleased.

Every time I confess, "my (husband/wife) has been made the righteousness of God in Christ Jesus," my (husband/wife) is blessed and our Father in heaven is very pleased.

Each time Jesus hears me confess, "I am the righteousness of God in Christ," it brings much pleasure to His heart too, because I am laying hold of what He suffered and died to give me and every believer.

Each time Jesus hears me confess, "(my husband/my wife) has been made the righteousness of God in Christ," it brings much pleasure to Jesus' heart too.

The Holy Spirit, who indwells in me convicts me of righteousness (John 16:10), and He also rejoices when I confess, "I am the righteousness of God in Christ Jesus."

Therefore I declare that (.....) has been made the righteousness of God in Christ Jesus. It has nothing to do with what (.....) has done but everything that Jesus' has done. (.....) received Jesus as (his/her) LORD and Savior and received the Holy Spirit therefore God the father counts that righteous or in right standing with God the father. This is the HOLY exchange that we receive each day....by faith Jesus took the blame for our sins and he committed no sins therefore by faith must take on righteousness for what he has already done. He did what we could never do on our own.

Husband or Wife To Declare Daily By Faith

I PLEAD THE BLOOD OVER everything and everyone connected to (.....) on all levels, past, present and future and I know that the blood of Jesus is the burden removing, yoke destroying, protective, empowering, forgiving, delivering, prosperous, HOLY, RIGHTEOUS, CONQUERING, EVER LIVING, CONSISTENT FORCE that shall never be defeated in (my husband's/my wife's) life in Jesus' name.

ACCORDING TO THE BOOK OF JOHN 14:14, If (.....) ask anything in your name JESUS, you will do it. I thank you for doing so in your name. Thank you Jesus. In fact if there is anything (my spouse) is believing for that is according to your perfect will, that I don't know about, by faith I am in agreement with (my husband/my wife) in Jesus name.

And since I am in agreement with them, Holy Spirit encourage them to share it with me.

PRAY IN THE SPIRIT / TONGUES

(.....) is greatly blessed, highly favored and deeply loved, you put (him/her) together, you are "THE GREAT I AM", you used your divine skill, you used your fathomless knowledge, you used your perfect hands and made (.....) and called (.....) fearfully and wonderfully made according to Psalm 139:14.

I am in agreement with all of that and...

You said that (he/she) is a chosen generation, a royal priesthood according to FIRST Peter 2:9. You Lord said that (he/she) is a citizen of the kingdom of heaven, an ambassador for Christ, a joint heir with Jesus according to Romans 8:17, it is done in Jesus name AMEN!

For The Wife To Declare Daily By Faith

Colossians 3:17-18 “And whatever you do, whether in word or deed, do it all in the name of the Lord Jesus, giving thanks to God the Father through him. Wives, submit yourselves to your husbands, as is fitting in the Lord.”

My husband is a mighty man of God, who he lives in accordance with God's plan for his life.

The Lord will bless his work, everything he does prospers. Our God shall supply all of our family's needs according to his riches in glory.

The blessing of the LORD makes us rich and he adds no sorrow in our lives.

God is able and does make all grace abound towards my husband and our family so that we will have all that we need in abundant supply.

Great grace is on my husband, I blessed him right now.

I am blessed, highly favored and deeply loved, all day, everyday in Jesus name.

My husband (.....) is a man of integrity, he is submitted to God, resisting temptations, casting down evil imagination that is not in line with the word of the living GOD.

The devil flees from us all the time because we are a team, we both are submitted to God and we both resist the devil therefore he (Satan) knows he is not welcome in our life so he must flee out of our lives in Jesus name.

For The Wife To Declare Daily By Faith

Ephesians 5: 22-23 “Wives, submit yourselves to your own husbands as you do to the Lord. For the husband is the head of the wife as Christ is the head of the church, his body, of which he is the Savior. Now as the church submits to Christ, so also wives should submit to their husbands in everything.”

My handsome husband (.....) sees the big picture. I declare in the name of the LORD Jesus he is a good leader, he is a visionary who ONLY walks in the direction that GOD destined for his family. He is not afraid of challenges, he puts her trust in the LORD, he has unwavering trust in GOD's plan for our family, he daily upsets the enemy which means he daily pleases God. We are a supernatural team that produces supernatural results.

He makes his wife look good.

I am not ashamed of him. I love (.....) deeply!

He submits himself to God, loves me with the love of Christ.

He leaves quite an influence on me with my friends, strangers, our church, our community and abroad, reminding them that he is loved, appreciated and cared for by a good woman, that's me.

He is gifted, talented, blessed, highly favored and deeply loved, a precious son of God whom I am blessed to have,

he is a mighty man of God and he is hands down a generous man of God, devoted, my perfect prayer warrior, my other half who is there for me and by faith I am there for him and our family also in Jesus name.

For The Wife To Declare Daily By Faith

Colossians 3:17-18 “And whatever you do, whether in word or deed, do it all in the name of the Lord Jesus, giving thanks to God the Father through him. Wives, submit yourselves to your husbands, as is fitting in the Lord

He is a faithful man of God who is destined for great things and we are sensitive to each others needs and desires and by faith we are ONLY getting better and better.

My husband is content. This handsome blessed child of the most high looks around at his possessions and is content with what God has blessed him with.

Whatever he does, whether in word or deed, he does it all in the name of the Lord Jesus.

He is thankful and never covets others for what they have and he doesn't compete with them either. He is at peace with his life, he is giving, mindful, compassionate, he is a precious child of God who is able and willing to rejoice with others for what they have, without wanting what they have in the name of Jesus.

And by doing so, he is showered by God through in more ways than he has ever received last week and last month with meaningful gifts, words and deeds that only brings us closer and closer to you and each other.

Father in heaven in the name of Jesus, I boldly thank you for giving me and my husband the power to get wealth so we can be a greater blessing to each other than we have been. Let your favor be magnified more today than yesterday in our life. Thank you for guiding our thoughts and actions today.

For The Wife **To Declare Daily By Faith**

Ecclesiastes 4:9: "Two are better than one, because they have a good return for their labor: If either of them falls down, one can help the other up. But pity anyone who falls and has no one to help them up. Also, if two lie down together, they will keep warm.

But how can one keep warm alone?"

(.....) is well able to please me, he receives directions from LOVE himself, God supplies him with wisdom, knowledge and instruction and he is optimistic, he focuses on the present, boldly thanking God in advance for the way our love life climbs to new heights each and every time we make the time to part-take in our uncommonly good love for one another.

We LOVE, respect and honor each other.

We belong to God and we belong to each other.

He is well put together, my husband is fearfully and wonderfully made, he is a marvelous work, he is creative, having a unique style, being expressive but maintaining the image of LOVE.

I am my beloved's and my beloved is mine.

Indeed he is a marvelous work.

Many waters cannot quench my love for him; even the all the rivers of the world cannot wash away my love for him.

In Jesus' name, I am my beloved's and my beloved is mine.

I AM MY BELOVED'S AND MY BELOVED IS MINE.

I AM MY BELOVED'S AND MY BELOVED IS MINE.

PRAY IN THE SPIRIT/TONGUES

For The Wife To Declare Daily By Faith

**John 15:12: "My command is this:
Love each other as I have loved you."**

Whatever he does, whether in word or deed, he does it all in the name of the Lord Jesus.

And though I declare blessings over his life, he (becomes/remains) humble, on fire for God. He is a gift from God and his love is better than wine, (.....) is my beloved and my beloved is my friend.

When there is conflict, we resolve it quickly with the Holy Spirit's leadership. We don't put down, be little or hold grudges at all. We respond to each other in love and respect because we both are wise, caring, spirit led and faithful in Jesus name.

He seeks to be reconciled to me and I seek to be reconciled to him (emotionally and intimately) as quickly as possible without delay when there is any tension.

We both know that faith will no work in an unforgiving heart therefore we are quick to forgive and forget daily.

Holy Spirit thank you for keeping our love life prosperous.

I desire to love him more and more, better and better.

With your assistance Holy Spirit, I am to live up to what

I declare and decree that our love life is so good that

every date we go on gets better and better,

every letter I write to him is better and better,

every gift that I give to him is better and better,

every good word I declare over him gets better and better

In JESUS NAME AMEN!

Go the extra mile
Husband or Wife
To Declare Daily By Faith

Father in Heaven in the name of Jesus, I call upon you today asking you to bless (.....) and show (.....) great and mighty things which (.....) does not know that they truly need to know, this promise is found in the book of Jeremiah 33:3.

You know what (.....) has gone through in life best. You alone are the true living Most High God and I ask you to bless your seed, bless (.....) with more revelation knowledge and wisdom.

I ask for your unmerited favor to flow in (.....)'s life today and everyday following more and more.

I let go of any suffered wrongs and declare the blessing over (him/her) by faith and I know you approve this request.

I pray that their spiritual eyes, their spiritual ears and their spiritual understanding grows more and more day by day. I agree with your word Father God and I command (.....)'s day to fully cooperate with YOUR divine plan and purpose for (.....)'s life NOW, let there be light in (.....)'s life today in the name of Jesus.

ACCORDING TO FIRST CHRONICLES 4:10, you FATHER GOD will surely bless (.....) indeed, that you would enlarge (.....)'s coast, (.....)'s territory, that you would be with (.....) and keep (.....) from evil. I agree with that today and every day to come in the name of Jesus.

Go the extra mile
Husband or Wife
To Declare Daily By Faith

Every time I confess, "I am the righteousness of God in Christ Jesus", my Father in heaven is pleased.

Every time I confess, "my (husband/wife) has been made the righteousness of God in Christ Jesus," my (husband/wife) is blessed and our Father in heaven is very pleased.

Each time Jesus hears me confess, "I am the righteousness of God in Christ," it brings much pleasure to His heart too, because I am laying hold of what He suffered and died to give me and every believer.

Each time Jesus hears me confess, "(my husband/my wife) has been made the righteousness of God in Christ," it brings much pleasure to Jesus' heart too.

The Holy Spirit, who indwells in me convicts me of righteousness (John 16:10), and He also rejoices when I confess, "I am the righteousness of God in Christ Jesus."

Therefore I declare that (.....) has been made the righteousness of God in Christ Jesus. It has nothing to do with what (.....) has done but everything that Jesus' has done. (.....) received Jesus as (his/her) LORD and Savior and received the Holy Spirit therefore God the father counts that righteous or in right standing with God the father. This is the HOLY exchange that we receive each day....by faith Jesus took the blame for our sins and he committed no sins therefore by faith must take on righteousness for what he has already done. He did what we could never do on our own.

Husband or Wife To Declare Daily By Faith

I PLEAD THE BLOOD OVER everything and everyone connected to (.....) on all levels, past, present and future and I know that the blood of Jesus is the burden removing, yoke destroying, protective, empowering, forgiving, delivering, prosperous, HOLY, RIGHTEOUS, CONQUERING, EVER LIVING, CONSISTENT FORCE that shall never be defeated in (my husband's/my wife's) life in Jesus' name.

ACCORDING TO THE BOOK OF JOHN 14:14, If (.....) ask anything in your name JESUS, you will do it. I thank you for doing so in your name. Thank you Jesus. In fact if there is anything (my spouse) is believing for that is according to your perfect will, that I don't know about, by faith I am in agreement with (my husband/my wife) in Jesus name.

And since I am in agreement with them, Holy Spirit encourage them to share it with me.

PRAY IN THE SPIRIT / TONGUES

(.....) is greatly blessed, highly favored and deeply loved, you put (him/her) together, you are "THE GREAT I AM", you used your divine skill, you used your fathomless knowledge, you used your perfect hands and made (.....) and called (.....) fearfully and wonderfully made according to Psalm 139:14.

I am in agreement with all of that and...

You said that (he/she) is a chosen generation, a royal priesthood according to FIRST Peter 2:9. You Lord said that (he/she) is a citizen of the kingdom of heaven, an ambassador for Christ, a joint heir with Jesus according to Romans 8:17, it is done in Jesus name

AMEN!

G O D B L E S S Y O U !

This ebook is really for married couples however if by some chance you are single it's important to pray in the spirit in general so that you will be led by the Holy Spirit always.

Being led by the Holy Spirit will save you a lot of pain and heartache. He knows the future perfectly and knows who is best for you.

Always remember that there is an acceptable, good and perfect will of God. Acceptable then good and then perfect will.

Of course God's perfect will is best but all of these choices would work. Remember God know what he's doing.

& AMEN!

G O D B L E S S Y O U !

If you have been hurt before, ask God for a new heart. It will be easier to love again with a **BRAND NEW HEART** versus a healed heart. A new heart is clean and full of **LOVE**. Make sure you are ready to **LOVE**, ready to forgive always.

**Child-like Faith
Prayer For
Renewed
Faith**

**Your Health
Is Your Wealth**

IT'S DONE!

G O D B L E S S Y O U !

WE RECEIVE WHAT IS
ALREADY DONE IN THE
NAME OF JESUS NOW!
JESUS ALREADY MADE IT
AVAILABLE.

WE RECEIVE THE FINISHED
WORK OF JESUS.
THE BLOOD OF JESUS SPEAKS
ON OUR BEHALF.

WE ENTER INTO THE REST,
WE'RE ALREADY HEALED,
ALREADY PROSPEROUS,
ALREADY WEALTHY,
ALREADY DELIVERED!

JESUS DID IT FOR US.
PRAISE JESUS FOREVER AND
EVER AND EVER!

REJOICE!

G O D B L E S S Y O U !

IT'S BECAUSE OF HIM (JESUS)
WE ARE IN RIGHT STANDING
WITH GOD, WHO IS OUR
FATHER. HIS HOLY ACTION
MADE US FREE FROM THE
LAW OF SIN AND DEATH.
HIS SACRIFICE SAVED US AND
GRACED US BEYOND WHAT
WE COULD DARE ASK OR
THINK IN JESUS NAME.
RELEASE YOUR FAITH
EVERYDAY AND RECEIVE
WHAT JESUS DID FOR US
THAT NO HUMAN COULD
EVER DO. AMEN? AMEN!
WE ARE FREE TO RECEIVE!

Ladies and Gentlemen **FIRST** Save this ebook.
Ladies, please click **both** pictures below which will
be a blessing to you, a family member or a lady
friend. It's that serious!

2

**SAVE
A LIFE**

Life saving *natural products* for
a more memorable intimate marriage
for her and him.

**CLICK THE PICTURE BELOW
AND LOOK FOR "SUPPLEMENTS"**

3 moreways2makemoney.com
moreways2makemoney.com
moreways2makemoney.com

**SAVE
A LIFE**

shopmycherish.com/crawford
shopmycherish.com/crawford
shopmycherish.com/crawford

**If you would like to earn
money online click
the **green** money symbol.**