[bookmark: _GoBack]What is fasting?
By Olivia Moses
Mentioned a number of times in scripture, fasting serves many purposes and is connected to personal self-control. More importantly though, it is a way of portraying our reliance on God alone. It is a method that we can use to focus totally on Him and seek His guidance and help.
As we explore the topic of fasting, many believe that it is just refraining from food. However, fasting can take many forms. It can be the abstinence from food, drink, people, electronics or even social media. The purpose is to create an environment where we can focus and be free from distractions.
When we want to study or focus on a project, we typically try to eliminate loud music and distracting visual stimuli. Creating this environment helps us to focus on the task at hand and allows us to accomplish great things. The question now is “What is distracting you?” What is getting in the way of you focusing on God and hearing his voice?
Join us in fasting and let’s see what changes this kind of new focus can bring.

*If you would like to fast by abstaining from food, it is important to talk to your doctor about your plans and objectives. He/she will be able to help you create a safe plan for this important journey.

