

MOTIVATE

AND

SAVE

KINGS

TO GO

UNTAPPED

POTENTIAL

Dr. Delaine Smith

**This Book is
Dedicated
To two of the world's greatest Kings
My "Papa Charles" McBride
&
My Favorite Cousin
Elder Gregory Evans, Sr.**

My Papa Charles knows how to be King and he has shown that in how he treats my mother, Earnestine McBride, like a Queen and to Elder Gregory Evans, because as a young man he treats my cousin, Missionary Linda Dixon Evans like a Queen and allows her to be herself and excel in every area of her life.

I love you both and thank you for being there for me, during one of the toughest time of my life. I will always hold you dear to my heart.

Tootles

Dr. Delaine Smith

FOREWORD

By

Mrs. Mary M. Gibson
The Law Office of Robert Gibson, PA

Get ready to embark on a journey that will take you from where you are to where God wants you to be.

You are where you are in your life at this very moment because of the decisions you have made in your life. As you read ahead, you will be challenged to make good decisions so that you can learn to walk in the fullness of God.

When Dr. Delaine Smith enters a room it explodes with an uplifting energy. This is a woman on fire for God. If you have read her first book, I Need a Word but Give It to Me Straight you know that she teaches the body of Christ in no nonsense, non-compromising manner. No sugar coating sin, no looking the other direction; she is intensely serious about helping people and she is going to give it to you straight. You'll find this writing filled with the same practical applications and tidbits of wisdom that you have come to love and expect from her.

God is unchanging and constant. You can always depend on Him. Yet our human nature, born into sin, must change to find salvation and true joy. Once we have committed to following the Christian path we find we must make the decision to change our ways in order to transform our lives into something beautiful and meaningful. We want to be like our heavenly Father. We want to be that person who can unashamedly always speak the truth, love the unlovely and walk in peace with all mankind. Get ready the journey is about to begin...

Thank You, Mrs. Gibson for your kindness and your time.

Dr. Delaine Smith

Contents

Chapter one..... Suffering in Silence is A Killer.

Chapter two.....A Seed breaks Every Cycle

Chapter three.....When Loving You Is Killing Me; what do I Do?

Chapter four.....I refuse to lose the Kingdom, and I'm sitting on it.

Chapter five.....Never mismanage your bad moments.

Chapter six.....It's M.E. Time. I can breathe now.

Acknowledgements

I would like to thank God for allowing me to write this book and I pray that he is pleased with every word. I am so honored to have this task because many times we are taught that a man can't learn anything from a woman. But most powerful preachers actually learned how to pray from church mothers and they also learned how to cook and clean from a woman. They are natural lions and king of the jungle but if the jungle is a mess he may need some help.

So people in church quote Proverbs 31:10. Who can find a virtuous woman? But if you go to verse 1, it says that King Lemuel was taught by his mother, the kind of wife to find and the kind to stay away from. So I believe that we actually need both genders to be effective in the lives of our children and it only brings balance. So I'm grateful for my Papa Charles McBride for showing me in the last 10 years how a real king should treat his queen and that is none other than my beautiful mother, Mrs. Ernestine McBride. I thank God for both of my brothers David & Isaiah McKinnon who have been married for over 20 years to two of the greatest sisters Janice and Marie McKinnon. My I would have never made it this past 2 years without my Jurisdictional Prelate, Bishop, Dr. Gary L. Hall, Sr, of Central Florida First Church of God in Christ, who never let me stop pursuing the things of God and inspiring me to never give up on life. He has been a safe and secure covering and a man whom I truly admire for his wisdom and continuous love for me and my family. I'm grateful for my State Supervisor, Mother Lillie C. Hutchison, that when I replied no, that I'll just sit, she would not have it, but pushed me into a greater realm of responsibility, which has brought so much joy in serving as her Executive Assistant of Central Florida First Jurisdictional, COGIC Women's Department. This Woman of Virtue has a way of loving everyone and assuring that we all have an opportunity in exemplifying our gifts. Thanks to Mother and Bishop for allowing me to be Delaine and yet showed mutual respect, while pushing me at the same time.

Words can't describe how overjoyed I am with my sisters. The baby girl Carolyn who was married faithfully for over 25 years to a retired Navy Veteran, who gave money she didn't have but yet went out of her way to bless her sister and the prophetess and called me, text me and visited to help with my conferences. My sweet sister, Prophetess Michelle Lewis, who has been married for over 20 years to Pastor Lewis and who loves me, respects me and prayed for me as if I were her best friend & other mother, never gave up and called me every day until she saw for herself that I was okay. And the one and only dynamic preaching machine, Dr. Yvonne Capehart, who has been married for over 30 years to Pastor Lee Capehart, stepped in her God-given gift and spoke a word, when there didn't appear to be light, she was there preaching and prophesying me out of that pit. I love my family to life.

Now back to this young lady Marie McKinnon my sister of love (in-law) who when everything and everybody vacated, it appeared that no one was present, she ministered to this preacher and showed me a new level of untapped joy. Basically she showed me how to live life in spite of. Although she is in pain every day and keeps pushing, I thank you Marie; you will always have a special place in my heart.

I'm sending a special thanks to my Jacksonville friend and conference partner, Dr. Dee Black for pushing me and assisting in every area toward the completion of this book. Thanks Dr. Dee. I am forever grateful to my new Real Estate Broker Elizabeth Dziedzic, who is from Poland but speaks five languages and I understand her clearly. This woman said, "You will get up, You are a freaking good agent" Now rise girl, and gave me Real Estate CPR along with the former Mrs. Maryland Beauty Queen Mrs. Rashida Senior (formerly Taylor) who spoke words of life, who assisted me like a sister and within 6 months I had bounced back into my wealthy place.

I'm grateful to Dr. Valencia Brinson in Quincy Florida who took the load off of my hands when she purchased property from me and made every monthly payment until PAID in FULL. This was property I carried the loan, but she was a woman of integrity and paid the loan off per her word, within 7 years instead 15 years. Thank you girl, that freed me up to complete this book and reduce my debt ratio. I also send a special thanks to Dr. Victoria Dunston, who when we should have been crying together we choose to laugh and to Dr. Charles & Judy Anderson who when you purchased your new home you made time and space for the prophetess to come and relax. Thank you, this helped push me to writing with ease. Words can't describe, Dr. Ingrid Bishop, who called and refuse for anyone else to preach her 50th Birthday and chose to make a weekend event out of it. During that time I was going thru but God used you to pull another yes, Lord out of me. I yelling thank you sis. A special thanks to Prophetess Francina Norman for selling me such an awesome Jaguar. My greatest day was when I made the last payment and I danced in the title office until I got ready to stop.

I'm grateful for my three kings David, Erick, Christopher along with my daughter of love Martineshia and my loving god-daughter who is the world's best barber Shatera Fortner. My young people kept me smiling, even when it didn't appear there was an earthly reason to smile.

Your togetherness took all the pressure off of me and made me want to fight and get everything the devil thought he stole. Thank you for allowing God to heal your hearts and make you better.

I'm grateful for Mother Judy Hines and all her spiritual sons and daughters for connecting, praying and even pushing me on the sweet inspiration call every morning, whether I wanted to or not. I especially thank Bishop Watson for being a gentleman and a real brother who always prayed for me and came to Anointed Word to bless the house when I didn't feel like preaching. Mother Hines thanks for the Orlando experience at Disney World, although you drug me up in the hot air balloon. I did some quick repenting before takeoff, just to be covered. Thank you.

Last but definitely not least. To Melody Jackson, my spiritual daughter all the way in Alaska, who has been a faithful partner of Delaine Smith. You have hit that button every two weeks for the past two years @ www.delainesmith.com. To Mother Gloria Brown, my riding partner who has been a faithful Delaine Smith Partner and who has never let me leave without smelling like a rose. I send a thank you to Mother Gloria for purchasing your new Mercedes to ride the Prophetess and a special thanks to two of the greatest prayer warriors who the devil dislikes and that's Evangelist Debra Nurse Sellers and Evangelist Marceda Pressley who prayed faithfully that God would keep me and he did. Thank you ladies, I will never forget your level of sacrifice.

To the best assistant in the world, who I vow to cover all the days of her life and that is Dr. Rosie L. Thomas, retired Master Chief and my personal LPN. Thank you Dr. Rosie for serving me, allowing me to be me and never became too familiar with the call of God on my life. Also thank you for trusting me to serve as your real estate agent and ensuring you had your dream home. God did it!

Wow, now this girl here, Mrs. Angela Fisher, I am so grateful and honored that you became a dear friend and a work armor bearer. I need to thank your husband Rev. Fisher, for all the meals you fed me and yes you know I prayed and I rebuked every calorie that they not rest in unwanted places. Our girl cruise was amazing and your kindness during the toughest time of my life will always be remembered.

To the many co-workers, customers, friends, Facebook friends, ministry partners, you have all played a role in me gathering ideas and experiences, in order to successfully complete this book. So even if I didn't write your name, you know I love and I appreciate you to the utmost. I pray that during my time of transiting, I was able to work with you, or serve you or even minister and encourage you without any unpleasantness. My desire as a result of my trial was to come out better and not bitter, because I refuse to look like the heck (LOL) others took me through. BAM!

Introduction

After my life experiences and being married 28 years of my life, I felt like bringing some nuggets to the table to help in areas that most people tend to shy away from. This is my second book and I believe that every time I begin to write it gets better. With this book, I have put much hard work and wisdom on paper to assist in bringing change and to help our Kings. Unfortunately, some men really don't think they need the help nor do they see the need of asking for help. Truthfully, there comes a time when HELP needs HELP. You don't have to say amen, I hear you loud and clear. As a matter of fact, if you are a brother, don't say amen, you can just holler ouch every time you find yourself in these pages. Just promise me up front, that you will have an open mind and even if you don't like what I recommend, trust the process and hold on tight because help is coming through this book.

Anything worth having is worth fighting for but it's up to you how long you fight. Even in a good match, there is a limit on the number of rounds. If you feel like this is your last round and you refuse to take a TKO of divorce, and then keep trying and don't go down without a fight. However, if you've gotten to the point that you have fought your best fight and the other person chooses to walk out of the ring and never tag you again as their partner, you must begin working on yourself. This book is for everyone to read. Whether you are married or single, a male or a female, this is a must read. Even if you are a divorcee or a widow and you desire to marry again, then this book will definitely help you. Now if you have made up in your mind that you are ready to walk and end a valuable relationship and just do not know what to do, then you need to read every page and purchase a book for your mate. But whatever you do, put forth every effort to cancel the assignment of divorce. Divorce tends to result in near death experiences and abandonment. Keep in mind that you will always finish how you start and a push is always easier, than a pull. This book is titled, **MASK UP**, which is an acronym that means **Motivate and Save Kings** to get **untapped potential**. This book is designed to pull every man up out of the man cave of discouragement, loneliness and frustration. We want you to realize that you were created to soar like an eagle and also you were created to release other kings into their purpose.

Society has really fought men so hard, especially African-American men. They have had to sit back and watch their women humiliated, they have had to watch their children be killed and merely be disrespected in many ways. Just in 2015 there have been some many challenges for all men. After speaking with over 100 men, every week for the last three years, I've seen grown men cry over false accusations of DNA results, excessive arrearages on child support of a child they had no knowledge of until 10 to 15 years later. I have also seen men work a second job and his child-support is deducted from both paychecks. Recently, I have seen men who pay child support faithfully and has never missed a payment in the last few years but due to a loss of a job, a layoff which would create a past due balance causes his entire life to be upside down.

To Contact Dr. Delaine Smith

Address:

**P. O. Box 28593
Jacksonville, FL 32226**

Office: 904-527-8133

Email: drdelaine@comcast.net

www.delainesmith.com

Dr. Delaine Smith

Is an anointed author who speaks prophetically into the lives of others and produce insight for healing of real issues, in our everyday struggles.

If he sent Mary Magdalene to speak a word for restoration for the disciples & Peter, I also believe that he'll use a Delaine to bring healing to many kings.

It's a great time to **MASK UP and gets everything God has promised you.
As a King, You can Rule in court as well as on the court.**

BAM

Bold- Aggressive- Move