

the
grace

that makes us

HOLY

GLORIA
COPELAND

The Grace That Makes Us Holy

Gloria Copeland

KENNETH
COPELAND
PUBLICATIONS

Unless otherwise noted, all scripture is from the *King James Version* of the Bible.

Scripture quotations marked *The Amplified Bible* are from *The Amplified Bible, Old Testament* © 1965, 1987 by the Zondervan Corporation. *The Amplified New Testament* © 1958, 1987 by The Lockman Foundation. Used by permission.

Scripture quotations marked *New King James Version* are from the *New King James Version* © 1982 by Thomas Nelson Inc.

Scripture quotations marked *New International Version* are from *The Holy Bible, New International Version* © 1973, 1978, 1984, 2011 by Biblica, Inc. Used by permission. All rights reserved worldwide.

Scripture quotations marked *Wuest Translation* are from *The New Testament: An Expanded Translation* by Kenneth S. Wuest © Wm. B. Eerdmans Publishing Co. 1961. All rights reserved.

Scripture quotations marked *Moffatt Translation* are from *The Bible: James Moffatt Translation* by James A.R. Moffatt © 1922, 1924, 1925, 1926, 1935 by Harper Collins, San Francisco © 1950, 1952, 1953, 1954 by James A.R. Moffatt.

The Grace That Makes Us Holy

PDF ISBN 978-1-57562-062-6

30-8030

© 2002 Gloria Copeland

All rights reserved under International Copyright Law. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without the written permission of the publisher, excepting brief quotations used in reviews.

This e-book is licensed for your personal, noncommercial use only and may not be re-sold or given away to other people. If you would like to share this book, or sow a copy into another's life, please purchase an additional copy for each person you share it with. If you are reading this book and did not purchase it, and/or it was not purchased for your use only, please visit kcm.org and purchase your own copy.

Kenneth Copeland Publications
Fort Worth, TX 76192-0001

For more information about Kenneth Copeland Ministries, visit kcm.org or call 1-800-600-7395 (U.S. only) or +1-817-852-6000.

The Grace That Makes Us Holy

Jesus is coming soon!

I know some people scoff at that idea.
(That's no surprise; the Bible said they would.)
But it doesn't matter what people say. The
signs are clear. We are at the end of the end!

The final outpouring of the Holy Spirit has
already begun. Reports of miracles, signs and
wonders, dreams and visions like those
prophesied in Acts 2 are coming in from

around the world. And even greater manifestations of God are on the way.

This is the greatest time in all of history. This is the time the prophets of old longed to see. I'm telling you, Elijah would love it down here now. I'm sure he wishes he could get right in the middle of it all. He enjoyed great manifestations of God's power in his lifetime. He saw God do signs and wonders. But nothing like this last-of-the-last days. We will see more of the power of God, more signs, more wonders and more glory than anyone has ever seen before.

God is manifesting Himself to us and among us in marvelous ways! And there's more to come.

Actually, our situation today is much like the one the Israelites found themselves in after Moses led them out of Egypt. When they reached the foot of Mount Sinai, God spoke and told them, *I'm coming down. Be ready.* He said:

Lo, I come unto thee in a thick cloud, that the people may hear when I speak with thee, and believe thee for ever.... Go unto the people, and sanctify them today and tomorrow, and let them wash their clothes, And be ready against the third day: for the third day the Lord will come down in the sight of all the people upon mount Sinai (Exodus 19:9-11).

Right now, God is saying much the same thing to us. He's saying, *Get ready! I'm about to manifest Myself in your midst!* He's telling us

to sanctify ourselves unto Him, to separate from the unclean things of this world.

Our robes of righteousness must be bright and spotless because the Lord is coming down to us in these last days. When His power comes in fullness, it brings life to what's good and death to what's bad. We haven't seen much of that kind of power in our day, so we don't usually think in those terms. But it's time we start to. It's time we realized that when God manifests Himself in great measure among us, His glory will destroy sin in a moment's time. So those who are clinging to sin will be in trouble.

Someone might say, "Now wait a minute, that sounds like Old Testament theology to me."

No, it isn't. Do you remember what happened to Ananias and Sapphira in Acts 5? As far as I know, they were members in good standing of the New Testament Church. (It was a big church and Peter knew Ananias by name.) But they conspired together to lie to the Holy Ghost and, as a result, they both died in church on the same day! That would not have happened in a cold, dead church.

We haven't seen anything like that in recent times because, up to this point, the power of God hasn't been in manifestation as powerfully among us as it was in the early Church. If there's just a little power being manifested, then people get away with more, longer. But when great power of God is being

manifested, you better be going with God and not against Him.

Sin in the Church was dealt with quickly in that day. Of course, it didn't have to be that way. Ananias and Sapphira could have repented on the spot. Each could have said, "I was wrong. Forgive me!" But they didn't. They clung to their sin. So when the power of God extinguished that sin in the Church, their physical lives were extinguished, too.

Disconnect From Worldliness

I realize that's a sobering thought. But the Bible instructs us to be sober in these last days. It teaches that we should be serious about sanctifying ourselves; that we should

“follow...holiness, without which no man shall see the Lord” (Hebrews 12:14).

Do you want to be ready when Jesus comes to catch His Church away? Do you want to see and move in manifestations of His power and glory in the days that lead up to His coming? Then live holy and without blame before Him in love (Ephesians 1:4).

In other words, if you and I want to get in on this great move of God, we must follow after holiness. Those who are obedient to Him will be able to stand in the midst of this great work.

Exactly what does the word *holiness* mean? It simply means “separation to God” or “conduct befitting those so separated.”

To *separate* means “to set apart, to disunite, to divide, to sever, to disconnect, to part company, to go in a different direction, to cease to be associated, to become distinct or disengage as cream separates from milk and rises to the top.”

If we want to be holy, we must be disconnected from the world and its ways, and connected to God and His ways.

“But we’re just human beings,” you may say. “Is it really possible for us to be holy?”

Yes, it is, because we’ve been born again. When that happened we were separated to God on the *inside*. Now God expects us to walk out that separation so that it will take effect on the *outside*. Holiness isn’t a scary

thing that only a few people achieve. Everyone in the Body of Christ should walk in holiness. We have been given the robe of righteousness, but we have to maintain it. We have the HOLY Spirit living inside us for that purpose—He directs us in holiness. We can do our part if we choose to obey Him.

We ought not look like the world and talk and act like the world. We ought to look and talk and act like God, Who fathered us! The Bible says, *“As the One Who called you is holy, you yourselves also be holy in all your conduct and manner of living”* (1 Peter 1:15, AMP). Honestly, I’m surprised at how some Christians live. When I see believers who go to church and act nice on Sunday, then live like the world the rest of the week, it disturbs me. I

don't believe that's normal behavior for a believer and I'm not used to it.

Ken and I haven't been raised spiritually around people who live one way at church and another way at home. Those we have followed and the people we run with act the same all the time. When we take off on our motorcycle trips, we might look like the world with our helmets and our leathers on, but we praise God, talk faith and act in love just like we do when we're preaching at a convention. And we have a wonderful time and lots of fun!

If your friends don't do that, you need to get some new friends. If your friends are worldly, you need to separate yourself from them and find some others, because your

associates will pull you down to their level. You need to get away and break off from people who live in sin—whether they call themselves Christians or not.

I can prove it to you from the Word. In his two letters to the Corinthians, the Apostle Paul wrote:

Now I have written unto you not to keep company, if any man that is called a brother be a fornicator, or covetous, or an idolater, or a railer, or a drunkard, or an extortioner... (1 Corinthians 5:11).

Be ye not unequally yoked together with unbelievers: for what fellowship hath righteousness with unrighteousness? and what communion hath light with darkness? And what concord hath Christ with Belial? or what part hath he that believeth with an infidel? And

what agreement hath the temple of God with idols? for ye are the temple of the living God; as God hath said, I will dwell in them, and walk in them; and I will be their God, and they shall be my people. Wherefore come out from among them, and be ye separate, saith the Lord, and touch not the unclean thing; and I will receive you, And will be a Father unto you, and ye shall be my sons and daughters, saith the Lord Almighty. Having therefore these promises, dearly beloved, let us cleanse ourselves from all filthiness of the flesh and spirit, perfecting holiness in the fear of God (2 Corinthians 6:14-7:1).

We should minister to the unrighteous. It's good to go to sinners and bring them the good news. But these scriptures tell us not to have ongoing fellowship with them. Don't hang out or let your hair down with that

group. They'll end up having a negative effect on you.

They'll start influencing you toward their unholy way of thinking. Pretty soon, you'll be watching the television shows and the movies they watch. You'll be feeding your mind on things that are full of sin. You'll begin to talk like them and act like them.

Walk in love and be an example. Then you can bring them up to a higher level. Listen, you and I don't have any business feeding on the world's sin. We've been set apart for God and for His sacred use! We don't need to be watching television sitcoms that make light of immorality. Those things are intended to desensitize people to sin. They applaud evil. But Proverbs 3:7 says to "*depart from evil.*" If

we want to perfect holiness in the fear of God, we'll have to shut off that kind of thing!

I realize some people will argue about that. They'll say, "It's just a little harmless fun. It's nothing serious. They're just playing around."

The Bible warns us about that attitude. It says we're not to be like the children of Israel were when they indulged in the sinful ways of the world and "*sat down to eat and drink, and rose up to play*" (1 Corinthians 10:7).

Instead, we are to follow Psalm 101:2-3, "*I will behave myself wisely in a perfect way. O when wilt thou come unto me? I will walk within my house with a perfect heart. I will set no wicked thing before mine eyes: I hate the work of them that turn aside; it shall not cleave to me.*"

Don't play around like the people in the world do. It will get you in trouble. You might start out on a small scale. For example, you might indulge in just a little glass of wine after dinner now and then, and say, "Well, Gloria, I don't think there's anything wrong with that."

That may be, but you have to admit that many others do consider it wrong. And we're under obligation to live right before other people. You may think no one will find out, but they will. Those things won't remain a secret, because Jesus said what is done in the dark will be made known in the light.

Maybe *you* could have just one glass of wine and never overindulge, but what about the people to whom you are an example? Wine is alcohol. It is addictive. It is easy for

people to become alcoholics. If you really want, or have a strong desire, to drink, you could very well fit in this category. You don't want to be responsible for that. The Bible says to avoid the very appearance of evil (1 Thessalonians 5:22). Besides, Jesus said He would drink no more wine "*until that day when I drink it new with you in my Father's kingdom*" (Matthew 26:29). It would be good to follow Him!

What's more, compromising ourselves for something as silly as a drink of alcohol is foolishness. Why would we want something like that in our way when we can walk in the glory of God? Why would we go after some stupid, fleshly indulgence when we can go after the power and glory of God? The Bible

says for us *not* to be drunk with wine, but to be filled with the Holy Spirit! That is so much better and more exciting! (See Ephesians 5:18.)

Nothing Legalistic About It

If you think I'm being legalistic, think again. There is nothing legalistic about holiness. In fact, under the Law, holiness was totally unattainable.

That's because holiness doesn't come by simply observing outward rules or laws. Holiness comes as the result of the work of grace God does in our hearts! It manifests in our lives as we live out, by grace, what God has put within us. Titus 2:11-14 says it this way:

For the grace of God that bringeth salvation hath appeared to all men, Teaching us that,

denying ungodliness and worldly lusts, we should live soberly, righteously, and godly, in this present world; Looking for that blessed hope, and the glorious appearing of the great God and our Saviour Jesus Christ; Who gave himself for us, that he might redeem us from all iniquity, and purify unto himself a peculiar people, zealous of good works.

The grace of God means the favor of God. God is showing us favor when He corrects us by His Spirit.

If we want to enjoy the favor of God in one area, we need to have it in the other areas. If we want to enjoy the blessing and favor of God in our midst, then we will have to receive the grace of God that teaches us to deny ungodliness.

You can learn more about how grace works if you'll read the book of Romans. There, the Apostle Paul says that *"if ye live after the flesh, ye shall die: but if ye through the Spirit do mortify the deeds of the body, ye shall live. For as many as are led by the Spirit of God, they are the sons of God"* (Romans 8:13-14).

Paul is telling us that, while grace has freed us from the Law, it obligates us to walk in obedience to the Holy Spirit. And the Holy Spirit will never condone sin in our lives. On the contrary, He will lead us to put to death ungodly desires and activities of the body.

If you will fellowship with God and stay in living contact with Him, the Holy Spirit will lead you into holiness. He will say to you, for example, *Stop using that profane language. Use*

words that glorify the Lord. Or, Stop reading those worldly novels and read more of the Word.

Now that may sound like a legalistic requirement, but it's not. Here's why: God's suggestions always bring life. And you don't have to do it in your own strength. Whatever the Holy Ghost asks us to do, He also empowers us to do. The Bible says in 1 Corinthians 10:13 that God gives us the strength to overcome every temptation.

That's why the New Testament speaks to us in such strong terms about holiness. Nowhere does it say, "Well, I know you Christians have been sinning a lot lately, but, hey, I understand. Life is tough and at least you're trying."

No! It just says, "Be ye holy; for I am holy" (1 Peter 1:15-16). We have no excuse for living

unholy lives. By grace and by His Spirit, God not only prompts us to be holy—He enables us to live the holy lifestyle He’s called us to!

And, I’m telling you, it is high time we take advantage of the power of God’s Holy Spirit that indwells us. We’ve reached the end of this age. Jesus is coming sooner than we think. It is time to get the slack out of our lives and become absolutely focused on God. It’s time to drop everything that pulls us away from Him. It’s time to get our flesh under control and yield only to the Holy Spirit.

Don’t Be an Unholy Tare

Peter said, *“For the time is come that judgment must begin at the house of God: and if it*

first begin at us, what shall the end be of them that obey not the gospel of God?” (1 Peter 4:17).

We haven't heard a lot about that judgment in recent years. But that's not because the New Testament doesn't teach about it. It does! In fact, Jesus Himself talked about that judgment in Matthew 13. In years past, I didn't understand that chapter because I kept thinking He was referring to the catching away of the Church in the last days. But I knew that couldn't be right because He refers to the *wicked* being removed first—not the righteous.

Recently, I've come to believe that He is talking about the separation of the holy from the unholy that will take place in the final days of this age. Read His words for yourself.

The kingdom of heaven is likened unto a man which sowed good seed in his field: But while men slept, his enemy came and sowed tares among the wheat, and went his way. But when the blade was sprung up, and brought forth fruit, then appeared the tares also. So the servants of the householder came and said unto him, Sir, didst not thou sow good seed in thy field? from whence then hath it tares? He said unto them, An enemy hath done this. The servants said unto him, Wilt thou then that we go and gather them up? But he said, Nay; lest while ye gather up the tares, ye root up also the wheat with them. Let both grow together until the harvest: and in the time of harvest I will say to the reapers, Gather ye together first the tares, and bind them in bundles to burn them: but gather the wheat into my barn (verses 24-30).

Now, the disciples who were listening to this parable didn't understand it. So later they asked Jesus to explain it to them and He said:

He that soweth the good seed is the Son of man; The field is the world; the good seed are the children of the kingdom; but the tares are the children of the wicked one; The enemy that sowed them is the devil; the harvest is the end of the world; and the reapers are the angels. As therefore the tares are gathered and burned in the fire; so shall it be in the end of this world. The Son of man shall send forth his angels, and they shall gather out of his kingdom all things that offend, and them which do iniquity; And shall cast them into a furnace of fire: there shall be wailing and gnashing of teeth. Then shall the righteous shine forth as the sun in the kingdom of their Father (verses 37-43).

According to Jesus, there is coming a time at the end of the world, at the harvest time, when the tares will be bundled together and burned. In other words, it will be a time of separation. Impostors in the Church will not be able to stand the presence of God. It's the time when the righteous will shine with the glory of God. It's the time when Jesus will sanctify His Church and cleanse it so that He *"might present it to himself a glorious church, not having spot, or wrinkle, or any such thing; but that it should be holy and without blemish"* (see Ephesians 5:26-27).

If you're an unholy tare, that's a frightening thought. But if you've set your heart on being holy, it's exciting. You will be part of that glorious Church.

Now, you might say, “But I don’t know if I can be holy, without spot or blemish!” We could never be that Church, except the blood of Jesus is always available to cleanse us from sin. When you sin and miss the mark, be quick to repent. Turn away from sin and turn to the Father.

This then is the message which we have heard of him, and declare unto you, that God is light, and in him is no darkness at all. If we say that we have fellowship with him, and walk in darkness, we lie, and do not the truth: But if we walk in the light, as he is in the light, we have fellowship one with another, and the blood of Jesus Christ his Son cleanseth us from all sin. If we say that we have no sin, we deceive ourselves, and the truth is not in us. If we confess our sins, he is faithful and

just to forgive us our sins, and to cleanse us from all unrighteousness. If we say that we have not sinned, we make him a liar, and his word is not in us. My little children, these things write I unto you, that ye sin not. And if any man sin, we have an advocate with the Father, Jesus Christ the righteous: And he is the propitiation for our sins: and not for ours only, but also for the sins of the whole world (1 John 1:5-2:2).

By the grace of God, Jesus is coming for a glorious Church. We have to be glorious. If this is the end, then there's no one else to do it. We're it! We're all God has, and because He is God, He can bring it forth in us!

God *is* able! So, let's believe that. Let's act on it. Let's pray for ourselves and each other the inspired words of the Apostle Paul:

May the God of peace Himself sanctify you through and through [separate you from profane things, make you pure and wholly consecrated to God]; and may your spirit and soul and body be preserved sound and complete [and found] blameless at the coming of our Lord Jesus Christ (the Messiah). Faithful is He Who is calling you [to Himself] and utterly trustworthy, and He will also do it (1 Thessalonians 5:23-24, AMP).

Hallelujah! Amen!!

Scriptures for Living Holy

“Be ye holy; for I am holy” (1 Peter 1:16).

God has not only called you to be holy or separated unto Him, but He has also made it possible. If you're born again, the blood of Jesus has cleansed you from all unrighteousness and, as Hebrews 10 says, through this new and living way, you can now draw near to God (verses 19-22). You can actually fellowship with God in His presence.

This vital fellowship and contact with God is your key to living a holy life. When you live vitally united to God, you yield to and obey His Word and what He speaks to you directly. No matter how hard you try, you can't walk holy in your own strength. But when you are

connected to God and His way of thinking, then you are strong spiritually.

When you are in vital fellowship with God, you spend time in prayer and in His Word. John 17:14-17 says, *“I have given them thy word; and the world hath hated them, because they are not of the world, even as I am not of the world. I pray not that thou shouldest take them out of the world, but that thou shouldest keep them from the evil. They are not of the world, even as I am not of the world. Sanctify them through thy truth: thy word is truth.”*

God’s Word sanctifies or separates you from the world’s way of thinking and living. When you abide in it, study it, meditate on it and obey what it says, it sanctifies you and makes you holy. To the degree that you hear

and obey God's Word, that is the degree you will be separated unto God. Although there are different degrees of separation, full separation is available to everyone.

You actually became separated unto God when you were born again. According to 1 Corinthians 1:30, Jesus has been made unto us wisdom, righteousness, sanctification and redemption. Now, you have to walk that separation out.

Allow the Word to separate you. Study the following scriptures and use your faith to activate them in your life. Put them in your heart and speak them out of your mouth. Begin to walk in holiness one step at a time. Learn to recognize any disobedience, or weight or sin in your life that is standing between you and

God—and let it go! With the leading and help of the Holy Spirit and the Word of God as your firm foundation, you will not fail!

Exodus 19:5-6

If ye will obey my voice indeed, and keep my covenant, then ye shall be a peculiar treasure unto me above all people: for all the earth is mine: And ye shall be unto me a kingdom of priests, and an holy nation.

Exodus 20:2-5

I am the Lord thy God, which have brought thee out of the land of Egypt, out of the house of bondage. Thou shalt have no other gods before me. Thou shalt not make unto thee any graven image, or any likeness of any thing that is in heaven above, or that is in the earth beneath, or that is in the water under the earth: Thou shalt not bow down thyself to

them, nor serve them: for I the Lord thy God am a jealous God.

Deuteronomy 6:18

Thou shalt do that which is right and good in the sight of the Lord: that it may be well with thee.

Deuteronomy 28:9, 14

The Lord shall establish thee an holy people unto himself, as he hath sworn unto thee, if thou shalt keep the commandments of the Lord thy God, and walk in his ways.... And thou shalt not go aside from any of the words which I command thee this day, to the right hand, or to the left, to go after other gods to serve them.

Joshua 24:15

Choose you this day whom ye will serve...but as for me and my house, we will serve the Lord.

1 Chronicles 28:9

Know thou the God of thy father, and serve him with a perfect heart and with a willing mind: for the Lord searcheth all hearts, and understandeth all the imaginations of the thoughts: if thou seek him, he will be found of thee.

Psalm 4:3, NIV

Know that the Lord has set apart the godly for himself.

Psalm 19:12-14

Who can understand his errors? cleanse thou me from secret faults. Keep back thy servant also from presumptuous sins; let them not have dominion over me: then shall I be upright, and I shall be innocent from the great transgression. Let the words of my mouth, and the meditation of my heart, be acceptable in thy sight, O Lord, my strength, and my redeemer.

Psalm 24:3-5

Who shall ascend into the hill of the Lord? or who shall stand in his holy place? He that hath clean hands, and a pure heart; who hath not lifted up his soul unto vanity, nor sworn deceitfully. He shall receive the blessing from

the Lord, and righteousness from the God of his salvation.

Psalm 32:8-9, NKJV

I will instruct you and teach you in the way you should go; I will guide you with My eye. Do not be like the horse or like the mule, Which have no understanding, Which must be harnessed with bit and bridle, Else they will not come near you.

Psalm 37:27-28

Depart from evil, and do good; and dwell for evermore. For the Lord loveth judgment, and forsaketh not his saints; they are preserved for ever: but the seed of the wicked shall be cut off.

Psalm 40:6-8

Sacrifice and offering thou didst not desire;
mine ears hast thou opened: burnt offering
and sin offering hast thou not required. Then
said I, Lo, I come: in the volume of the book it
is written of me, I delight to do thy will, O my
God: yea, thy law is within my heart.

Psalm 51:10-11

Create in me a clean heart, O God; and renew
a right spirit within me. Cast me not away
from thy presence; and take not thy holy spirit
from me.

Psalm 119:9, AMP

How shall a young man cleanse his way? By
taking heed and keeping watch [on himself]

according to Your word [conforming his life to it].

Psalm 132:9, 13-16

Let thy priests be clothed with righteousness; and let thy saints shout for joy.... For the Lord hath chosen Zion; he hath desired it for his habitation. This is my rest for ever: here will I dwell; for I have desired it. I will abundantly bless her provision: I will satisfy her poor with bread. I will also clothe her priests with salvation: and her saints shall shout aloud for joy.

Proverbs 3:7-8, NKJV

Do not be wise in your own eyes; Fear the Lord and depart from evil. It will be health to your flesh, And strength to your bones.

Proverbs 4:24-27, AMP

Put away from you false and dishonest speech, and willful and contrary talk put far from you. Let your eyes look right on [with fixed purpose], and let your gaze be straight before you. Consider well the path of your feet, and let all your ways be established and ordered aright. Turn not aside to the right hand or to the left; remove your foot from evil.

Proverbs 6:16-19

These six things doth the Lord hate: yea, seven are an abomination unto him: A proud look, a lying tongue, and hands that shed innocent blood, An heart that deviseth wicked imaginations, feet that be swift in running to mischief,

A false witness that speaketh lies, and he that soweth discord among brethren.

Proverbs 16:6, AMP

By mercy and love, truth and fidelity [to God and man—not by sacrificial offerings], iniquity is purged out of the heart, and by the reverent, worshipful fear of the Lord men depart from and avoid evil.

Proverbs 20:11, NIV

Even a child is known by his actions, by whether his conduct is pure and right.

Proverbs 21:8, AMP

The way of the guilty is exceedingly crooked, but as for the pure, his work is right and his conduct is straight.

Proverbs 30:12

There is a generation that are pure in their own eyes, and yet is not washed from their filthiness.

Isaiah 1:16-19

Wash you, make you clean; put away the evil of your doings from before mine eyes; cease to do evil; Learn to do well.... Come now, and let us reason together, saith the Lord: though your sins be as scarlet, they shall be as white as snow; though they be red like crimson, they shall be as wool. If ye be willing and obedient, ye shall eat the good of the land.

Isaiah 3:10-11

Say ye to the righteous, that it shall be well with him: for they shall eat the fruit of their

doings. Woe unto the wicked! it shall be ill with him: for the reward of his hands shall be given him.

Isaiah 43:21

This people have I formed for myself; they shall show forth my praise.

Isaiah 55:6-9

Seek ye the Lord while he may be found, call ye upon him while he is near: Let the wicked forsake his way, and the unrighteous man his thoughts: and let him return unto the Lord, and he will have mercy upon him; and to our God, for he will abundantly pardon. For my thoughts are not your thoughts, neither are your ways my ways, saith the Lord. For as the

heavens are higher than the earth, so are my ways higher than your ways, and my thoughts than your thoughts.

Jeremiah 15:19

Thus saith the Lord, If thou return, then will I bring thee again, and thou shalt stand before me: and if thou take forth the precious from the vile, thou shalt be as my mouth.

Jeremiah 18:11

Return ye now every one from his evil way, and make your ways and your doings good.

Daniel 1:8

But Daniel purposed in his heart that he would not defile himself with the portion of the king's meat, nor with the wine which he

drank: therefore he requested of the prince of the eunuchs that he might not defile himself.

Matthew 5:8

Blessed are the pure in heart: for they shall see God.

Matthew 5:48, AMP

You, therefore, must be perfect [growing into complete maturity of godliness in mind and character, having reached the proper height of virtue and integrity], as your heavenly Father is perfect.

Matthew 6:33

Seek ye first the kingdom of God, and his righteousness; and all these things shall be added unto you.

Matthew 10:24-25

The disciple is not above his master, nor the servant above his lord. It is enough for the disciple that he be as his master, and the servant as his lord.

Matthew 15:8

This people draweth nigh unto me with their mouth, and honoureth me with their lips; but their heart is far from me.

Mark 8:34-38

Whosoever will come after me, let him deny himself, and take up his cross, and follow me. For whosoever will save his life shall lose it; but whosoever shall lose his life for my sake and the gospel's, the same shall save it. For

what shall it profit a man, if he shall gain the whole world, and lose his own soul? Or what shall a man give in exchange for his soul? Whosoever therefore shall be ashamed of me and of my words in this adulterous and sinful generation; of him also shall the Son of man be ashamed, when he cometh in the glory of his Father with the holy angels.

Luke 1:15

For he shall be great in the sight of the Lord, and shall drink neither wine nor strong drink.

Luke 3:8, AMP

Bear fruits that are deserving and consistent with [your] repentance [that is, conduct worthy of a heart changed, a heart abhorring sin].

Luke 6:40

The disciple is not above his master: but every one that is perfect shall be as his master.

Luke 11:2

He said unto them, When ye pray, say, Our Father which art in heaven, Hallowed be thy name.

John 14:21, 23-24

He that hath my commandments, and keepeth them, he it is that loveth me: and he that loveth me shall be loved of my Father, and I will love him, and will manifest myself to him.... Jesus answered and said unto him, If a man love me, he will keep my words: and my Father will love him, and we will come

unto him, and make our abode with him. He that loveth me not keepeth not my sayings: and the word which ye hear is not mine, but the Father's which sent me.

John 15:2-4

Every branch in me that beareth not fruit he taketh away: and every branch that beareth fruit, he purgeth it, that it may bring forth more fruit. Now ye are clean through the word which I have spoken unto you. Abide in me, and I in you. As the branch cannot bear fruit of itself, except it abide in the vine; no more can ye, except ye abide in me.

John 15:5-8

I am the vine, ye are the branches: He that abideth in me, and I in him, the same bringeth

forth much fruit: for without me ye can do nothing. If a man abide not in me, he is cast forth as a branch, and is withered; and men gather them, and cast them into the fire, and they are burned. If ye abide in me, and my words abide in you, ye shall ask what ye will, and it shall be done unto you. Herein is my Father glorified, that ye bear much fruit; so shall ye be my disciples.

John 17:15-20

I pray not that thou shouldest take them out of the world, but that thou shouldest keep them from the evil. They are not of the world, even as I am not of the world. Sanctify them through thy truth: thy word is truth. As thou hast sent me into the world, even so have I

also sent them into the world. And for their sakes I sanctify myself, that they also might be sanctified through the truth. Neither pray I for these alone, but for them also which shall believe on me through their word.

Acts 20:32

Now, brethren, I commend you to God, and to the word of his grace, which is able to build you up, and to give you an inheritance among all them which are sanctified.

Acts 26:18

To open their eyes, and to turn them from darkness to light, and from the power of Satan unto God, that they may receive forgiveness of sins, and inheritance among

them which are sanctified by faith that is in me [Jesus].

Romans 6:1-6

Shall we continue in sin, that grace may abound? God forbid. How shall we, that are dead to sin, live any longer therein? Know ye not, that so many of us as were baptized into Jesus Christ were baptized into his death? Therefore we are buried with him by baptism into death: that like as Christ was raised up from the dead by the glory of the Father, even so we also should walk in newness of life. For if we have been planted together in the likeness of his death, we shall be also in the likeness of his resurrection: Knowing this, that our old man is crucified with him, that the

body of sin might be destroyed, that henceforth we should not serve sin.

Romans 6:11-14, NKJV

Likewise you also, reckon yourselves to be dead indeed to sin, but alive to God in Christ Jesus our Lord. Therefore do not let sin reign in your mortal body, that you should obey it in its lusts. And do not present your members as instruments of unrighteousness to sin, but present yourselves to God as being alive from the dead, and your members as instruments of righteousness to God. For sin shall not have dominion over you.

Romans 6:15-16, Moffatt

Are we “to sin, because we live under grace, not under law”? Never! Do you not know

you are servants of the master you obey, of the master to whom you yield yourselves obedient, whether it is Sin, whose service ends in death, or Obedience, whose service ends in righteousness?

Romans 6:15-18, NKJV

What then? Shall we sin because we are not under law but under grace? Certainly not! Do you not know that to whom you present yourselves slaves to obey, you are that one's slaves whom you obey, whether of sin leading to death, or of obedience leading to righteousness? But God be thanked that though you were slaves of sin, yet you obeyed from the heart that form of doctrine to which you were

delivered. And having been set free from sin, you became slaves of righteousness.

Romans 6:19, 22

I speak after the manner of men because of the infirmity of your flesh: for as ye have yielded your members servants to uncleanness and to iniquity unto iniquity; even so now yield your members servants to righteousness unto holiness.... But now being made free from sin, and become servants to God, ye have your fruit unto holiness, and the end everlasting life.

Romans 8:6, 13-14

To be carnally minded [to think as the world thinks] is death; but to be spiritually minded

[to think as God thinks] is life and peace....
For if ye live after the flesh, ye shall die: but if
ye through the Spirit do mortify the deeds of
the body, ye shall live. For as many as are led
by the Spirit of God, they are the sons of God.

Romans 8:29

Whom he did foreknow, he also did predestinate to be conformed to the image of his Son, that he might be the firstborn among many brethren.

Romans 12:1-2

I beseech you therefore, brethren, by the mercies of God, that ye present your bodies a living sacrifice, holy, acceptable unto God, which is your reasonable service. And be not

conformed to this world: but be ye transformed by the renewing of your mind, that ye may prove what is that good, and acceptable, and perfect, will of God.

Romans 15:16

That I should be the minister of Jesus Christ to the Gentiles, ministering the gospel of God, that the offering up of the Gentiles might be acceptable, being sanctified by the Holy Ghost.

1 Corinthians 1:2

To them that are sanctified in Christ Jesus, called to be saints, with all that in every place call upon the name of Jesus Christ our Lord, both theirs and ours.

1 Corinthians 1:10

Now I beseech you, brethren, by the name of our Lord Jesus Christ, that ye all speak the same thing, and that there be no divisions among you; but that ye be perfectly joined together in the same mind and in the same judgment.

1 Corinthians 1:30

But of him [God] are ye in Christ Jesus, who of God is made unto us wisdom, and righteousness, and sanctification, and redemption.

1 Corinthians 3:1-3

I, brethren, could not speak unto you as unto spiritual, but as unto carnal, even as unto babes in Christ. I have fed you with milk, and not with meat: for hitherto ye were not able to

bear it, neither yet now are ye able. For ye are yet carnal: for whereas there is among you envying, and strife, and divisions, are ye not carnal, and walk as men?

1 Corinthians 3:16-17

Know ye not that ye are the temple of God, and that the Spirit of God dwelleth in you? If any man defile the temple of God, him shall God destroy; for the temple of God is holy, which temple ye are.

1 Corinthians 6:9-11, NKJV

Do you not know that the unrighteous will not inherit the kingdom of God? Do not be deceived. Neither fornicators, nor idolaters, nor adulterers, nor homosexuals, nor

sodomites, nor thieves, nor covetous, nor drunkards, nor revilers, nor extortioners will inherit the kingdom of God. And such were some of you. But you were washed, but you were sanctified, but you were justified in the name of the Lord Jesus and by the Spirit of our God.

1 Corinthians 6:13-20, NIV

The body is not meant for sexual immorality, but for the Lord, and the Lord for the body. By his power God raised the Lord from the dead, and he will raise us also. Do you not know that your bodies are members of Christ himself? Shall I then take the members of Christ and unite them with a prostitute? Never! Do you not know that he who unites

himself with a prostitute is one with her in body? For it is said, “The two will become one flesh.” But he who unites himself with the Lord is one with him in spirit. Flee from sexual immorality. All other sins a man commits are outside his body, but he who sins sexually sins against his own body. Do you not know that your body is a temple of the Holy Spirit, who is in you, whom you have received from God? You are not your own; you were bought at a price. Therefore honor God with your body.

1 Corinthians 7:14

For the unbelieving husband is sanctified by the wife, and the unbelieving wife is sanctified by the husband: else were your children unclean; but now are they holy.

1 Corinthians 9:24-27, NKJV

Do you not know that those who run in a race all run, but one receives the prize? Run in such a way that you may obtain it. And everyone who competes for the prize is temperate in all things. Now they do it to obtain a perishable crown, but we for an imperishable crown. Therefore I run thus: not with uncertainty. Thus I fight: not as one who beats the air. But I discipline my body and bring it into subjection, lest, when I have preached to others, I myself should become disqualified.

1 Corinthians 10:1, 4-11, NKJV

All our fathers were under the cloud, all passed through the sea, all were baptized into Moses in the cloud and in the sea.... They

drank of that spiritual Rock that followed them, and that Rock was Christ. But with most of them God was not well pleased, for their bodies were scattered in the wilderness. Now these things became our examples, to the intent that we should not lust after evil things as they also lusted. And do not become idolaters as were some of them.... Nor let us commit sexual immorality, as some of them did, and in one day twenty-three thousand fell; nor let us tempt Christ, as some of them also tempted, and were destroyed by serpents; nor complain, as some of them also complained, and were destroyed by the destroyer. Now all these things happened to them as examples, and they were written for our admonition.

1 Corinthians 10:13, NKJV

No temptation has overtaken you except such as is common to man; but God is faithful, who will not allow you to be tempted beyond what you are able, but with the temptation will also make the way of escape, that you may be able to bear it.

1 Corinthians 10:21

Ye cannot drink the cup of the Lord, and the cup of devils: ye cannot be partakers of the Lord's table, and of the table of devils.

1 Corinthians 15:33-34, AMP

Do not be so deceived and misled! Evil companionships (communion, associations) corrupt and deprave good manners and

morals and character. Awake...to sober sense and your right minds, and sin no more.

2 Corinthians 4:10

Always bearing about in the body the dying of the Lord Jesus, that the life also of Jesus might be made manifest in our body.

2 Corinthians 10:3-5

Though we walk in the flesh, we do not war after the flesh: (For the weapons of our warfare are not carnal, but mighty through God to the pulling down of strong holds;) Casting down imaginations, and every high thing that exalteth itself against the knowledge of God, and bringing into captivity every thought to the obedience of Christ.

Galatians 2:20

I am crucified with Christ: nevertheless I live; yet not I, but Christ liveth in me: and the life which I now live in the flesh I live by the faith of the Son of God, who loved me, and gave himself for me.

Galatians 4:3-7

Even so we, when we were children, were in bondage under the elements of the world: But when the fulness of the time was come, God sent forth his Son, made of a woman, made under the law, To redeem them that were under the law, that we might receive the adoption of sons. And because ye are sons, God hath sent forth the Spirit of his Son into your hearts, crying, Abba, Father. Wherefore thou

art no more a servant, but a son; and if a son, then an heir of God through Christ.

Galatians 4:19

My little children, of whom I travail in birth again until Christ be formed in you.

Galatians 5:13, 16-18, NIV

You, my brothers, were called to be free. But do not use your freedom to indulge the sinful nature; rather, serve one another in love.... Live by the Spirit, and you will not gratify the desires of the sinful nature. For the sinful nature desires what is contrary to the Spirit, and the Spirit what is contrary to the sinful nature. They are in conflict with each other, so that you do not do what you want. But if you are led by the Spirit, you are not under law.

Galatians 5:19-25

Now the works of the flesh are manifest, which are these; Adultery, fornication, uncleanness, lasciviousness, Idolatry, witchcraft, hatred, variance, emulations, wrath, strife, seditions, heresies, Envyings, murders, drunkenness, revellings, and such like: of the which I tell you before, as I have also told you in time past, that they which do such things shall not inherit the kingdom of God. But the fruit of the Spirit is love, joy, peace, longsuffering, gentleness, goodness, faith, Meekness, temperance: against such there is no law. And they that are Christ's have crucified the flesh with the affections and lusts. If we live in the Spirit, let us also walk in the Spirit.

Galatians 6:1

Brethren, if a man be overtaken in a fault, ye which are spiritual, restore such an one in the spirit of meekness; considering thyself, lest thou also be tempted.

Galatians 6:7-8

Be not deceived; God is not mocked: for whatsoever a man soweth, that shall he also reap. For he that soweth to his flesh shall of the flesh reap corruption; but he that soweth to the Spirit shall of the Spirit reap life everlasting.

Ephesians 1:4, AMP

[In His love] He [God] chose us—actually picked us out for Himself as His own—in Christ before the foundation of the world,

that we should be holy (consecrated and set apart for Him) and blameless in His sight, even above reproach, before Him in love.

Ephesians 1:7, AMP

In Him we have redemption (deliverance and salvation) through His blood, the remission (forgiveness) of our offenses (shortcomings and trespasses), in accordance with the riches and the generosity of His gracious favor.

Ephesians 2:19-21

Now therefore ye are no more strangers and foreigners, but fellowcitizens with the saints, and of the household of God; And are built upon the foundation of the apostles and prophets, Jesus Christ himself being the chief

corner stone; In whom all the building fitly framed together groweth unto an holy temple in the Lord.

Ephesians 4:11-15

He gave some, apostles; and some, prophets; and some, evangelists; and some, pastors and teachers; For the perfecting of the saints...for the edifying of the body of Christ: Till we all come in the unity of the faith, and of the knowledge of the Son of God, unto a perfect man, unto the measure of the stature of the fulness of Christ: That we henceforth be no more children, tossed to and fro...But speaking the truth in love, may grow up into him in all things, which is the head, even Christ.

Ephesians 4:17-24, NIV

So I tell you this, and insist on it in the Lord, that you must no longer live as the Gentiles do, in the futility of their thinking. They are darkened in their understanding and separated from the life of God because of the ignorance that is in them due to the hardening of their hearts. Having lost all sensitivity, they have given themselves over to sensuality so as to indulge in every kind of impurity, with a continual lust for more. You, however, did not come to know Christ that way. Surely you heard of him and were taught in him in accordance with the truth that is in Jesus. You were taught, with regard to your former way of life, to put off your old self, which is being corrupted by its deceitful desires; to be made new

in the attitude of your minds; and to put on the new self, created to be like God in true righteousness and holiness.

Ephesians 4:25-28

Putting away lying, speak every man truth with his neighbour: for we are members one of another. Be ye angry, and sin not: let not the sun go down upon your wrath: Neither give place to the devil. Let him that stole steal no more: but rather let him labour, working with his hands the thing which is good.

Ephesians 4:29-32

Let no corrupt communication proceed out of your mouth, but that which is good to the use of edifying.... And grieve not the holy Spirit of God, whereby ye are sealed unto the day of

redemption. Let all bitterness, and wrath, and anger, and clamour, and evil speaking, be put away from you, with all malice: And be ye kind one to another, tenderhearted, forgiving one another, even as God for Christ's sake hath forgiven you.

Ephesians 5:1-7

Be ye therefore followers of God, as dear children; And walk in love.... But fornication, and all uncleanness, or covetousness, let it not be once named among you, as becometh saints; Neither filthiness, nor foolish talking, nor jesting, which are not convenient: but rather giving of thanks. For this ye know, that no whoremonger, nor unclean person, nor covetous man, who is an idolater, hath any

inheritance in the kingdom of Christ and of God. Let no man deceive you with vain words: for because of these things cometh the wrath of God upon the children of disobedience. Be not ye therefore partakers with them.

Ephesians 5:8-15, Moffatt

While once upon a time you were darkness, now in the Lord you are light; lead the life of those who are children of the light (for the fruit of light consists in all that is good and right and true), verifying what pleases the Lord. Have nothing to do with the fruitless enterprises of darkness; rather expose them. One is indeed ashamed even to speak of what such men do in secret; still, whatever the light exposes becomes illuminated.... Thus it is

said, “Wake up, O sleeper, and rise from the dead; so Christ will shine upon you.” Be strictly careful then about the life you lead; act like sensible men, not like thoughtless.

Ephesians 5:18, NIV

Do not get drunk on wine, which leads to debauchery. Instead, be filled with the Spirit.

Ephesians 5:21-24

Submitting yourselves one to another in the fear of God. Wives, submit yourselves unto your own husbands, as unto the Lord. For the husband is the head of the wife, even as Christ is the head of the church: and he is the saviour of the body. Therefore as the church is subject

unto Christ, so let the wives be to their own husbands in every thing.

Ephesians 5:25-27

Christ also loved the church, and gave himself for it; That he might sanctify and cleanse it with the washing of water by the word, That he might present it to himself a glorious church, not having spot, or wrinkle, or any such thing; but that it should be holy and without blemish.

Philippians 4:8

Finally, brethren, whatsoever things are true, whatsoever things are honest, whatsoever things are just, whatsoever things are pure, whatsoever things are lovely, whatsoever things are of good report; if there be any virtue, and if there be any praise, think on these things.

Colossians 1:10, 12-14, 21-23

Walk worthy of the Lord unto all pleasing, being fruitful in every good work...Giving thanks unto the Father, which hath made us meet to be partakers of the inheritance of the saints in light: Who hath delivered us from the power of darkness, and hath translated us into the kingdom of his dear Son: In whom we have redemption through his blood, even the forgiveness of sins.... And you, that were sometime alienated and enemies in your mind by wicked works, yet now hath he reconciled In the body of his flesh through death, to present you holy and unblameable and unreprouable in his sight: If ye continue in the faith grounded and settled, and be not moved away from the hope of the gospel, which ye have heard.

Colossians 2:6

As ye have therefore received Christ Jesus the Lord, so walk ye in him.

Colossians 3:1-2, AMP

If then you have been raised with Christ [to a new life, thus sharing His resurrection from the dead], aim at and seek the [rich, eternal treasures] that are above, where Christ is, seated at the right hand of God. And set your minds and keep them set on what is above (the higher things), not on the things that are on the earth.

Colossians 3:5-10

Mortify therefore your members which are upon the earth; fornication, uncleanness,

inordinate affection, evil concupiscence, and covetousness, which is idolatry: For which things' sake the wrath of God cometh on the children of disobedience: In the which ye also walked some time, when ye lived in them. But now ye also put off all these; anger, wrath, malice, blasphemy, filthy communication out of your mouth. Lie not one to another, seeing that ye have put off the old man with his deeds; And have put on the new man, which is renewed in knowledge after the image of him that created him.

Colossians 3:12

Put on therefore, as the elect of God, holy and beloved, bowels of mercies, kindness, humbleness of mind, meekness, longsuffering.

1 Thessalonians 3:12-13

The Lord make you to increase and abound in love one toward another, and toward all men, even as we do toward you: To the end he may stablish your hearts unblameable in holiness before God, even our Father, at the coming of our Lord Jesus Christ with all his saints.

1 Thessalonians 4:1-7

We beseech you, brethren, and exhort you... that as ye have received of us how ye ought to walk and to please God, so ye would abound more and more. For ye know what commandments we gave you by the Lord Jesus. For this is the will of God, even your sanctification, that ye should abstain from fornication: That every one of you should know how to possess

his vessel in sanctification and honour; Not in the lust of concupiscence, even as the Gentiles which know not God: That no man go beyond and defraud his brother in any matter: because that the Lord is the avenger of all such.... For God hath not called us unto uncleanness, but unto holiness.

1 Thessalonians 5:15

See that none render evil for evil unto any man; but ever follow that which is good, both among yourselves, and to all men.

1 Thessalonians 5:21-22

Prove all things; hold fast that which is good. Abstain from all appearance of evil.

2 Thessalonians 2:13, NIV

Brothers loved by the Lord...from the beginning God chose you to be saved through the sanctifying work of the Spirit and through belief in the truth.

1 Timothy 2:8

I will therefore that men pray every where, lifting up holy hands, without wrath and doubting.

1 Timothy 4:1-5, NKJV

Now the Spirit expressly says that in latter times some will depart from the faith, giving heed to deceiving spirits and doctrines of demons, speaking lies in hypocrisy, having their own conscience seared with a hot iron...

commanding to abstain from foods which God created to be received with thanksgiving by those who believe and know the truth. For every creature of God is good, and nothing is to be refused if it is received with thanksgiving; for it is sanctified by the word of God and prayer.

1 Timothy 4:14-16, Wuest

Do not keep on neglecting the spiritual enduement which is in you, which was given to you through prophecy in connection with the imposition of the hands of the body of elders. Be diligently attending to these things; be constantly engrossed in them, in order that your progress may be evident to all. Keep on paying careful attention to yourself and to the

teaching. Constantly stay by them, for in doing this you will both save yourself and those who hear you [from the false doctrines of demons].

1 Timothy 6:11

Follow after righteousness, godliness, faith, love, patience, meekness.

2 Timothy 1:9, AMP

[For it is He] Who delivered and saved us and called us with a calling in itself holy and leading to holiness [to a life of consecration, a vocation of holiness]; [He did it] not because of anything of merit that we have done, but because of and to further His own purpose

and grace (unmerited favor) which was given us in Christ Jesus before the world began.

2 Timothy 2:19-22

The Lord knoweth them that are his.... Let every one that nameth the name of Christ depart from iniquity. But in a great house there are not only vessels of gold and of silver, but also of wood and of earth; and some to honour, and some to dishonour. If a man therefore purge himself from these, he shall be a vessel unto honour, sanctified, and meet for the master's use, and prepared unto every good work. Flee also youthful lusts: but follow righteousness, faith, charity, peace, with them that call on the Lord out of a pure heart.

2 Timothy 3:16-17

All scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness: That the man of God may be perfect, thoroughly furnished unto all good works.

Hebrews 2:1-3

Therefore we ought to give the more earnest heed to the things which we have heard, lest at any time we should let them slip. For if the word spoken by angels was stedfast, and every transgression and disobedience received a just recompence of reward; How shall we escape, if we neglect so great salvation; which at the first began to be spoken by the Lord, and was confirmed unto us by them that heard him?

Hebrews 2:9, 11, AMP

We are able to see Jesus...crowned with glory and honor because of His having suffered death, in order that by the grace (unmerited favor) of God [to us sinners] He might experience death for every individual person.... For both He Who sanctifies [making men holy] and those who are sanctified all have one [Father]. For this reason He is not ashamed to call them brethren.

Hebrews 2:18-3:1, NIV

Because he [Jesus] himself suffered when he was tempted, he is able to help those who are being tempted. Therefore, holy brothers, who share in the heavenly calling, fix your thoughts on Jesus, the apostle and high priest whom we confess.

Hebrews 3:14, 18

We are made partakers of Christ, if we hold the beginning of our confidence stedfast unto the end.... And to whom sware he that they should not enter into his rest, but to them that believed not?

Hebrews 4:14-16

Seeing then that we have a great high priest, that is passed into the heavens, Jesus the Son of God, let us hold fast our profession. For we have not an high priest which cannot be touched with the feeling of our infirmities; but was in all points tempted like as we are, yet without sin. Let us therefore come boldly unto the throne of grace, that we may obtain mercy, and find grace to help in time of need.

Hebrews 5:7-9, NIV

During the days of Jesus' life on earth, he offered up prayers and petitions with loud cries and tears to the one who could save him from death, and he was heard because of his reverent submission. Although he was a son, he learned obedience from what he suffered and, once made perfect, he became the source of eternal salvation for all who obey him.

Hebrews 5:12-6:1, AMP

For even though by this time you ought to be teaching others, you actually need someone to teach you over again the very first principles of God's Word. You have come to need milk, not solid food. For everyone who continues to feed on milk is obviously inexperienced and

unskilled in the doctrine of righteousness (of conformity to the divine will in purpose, thought, and action), for he is a mere infant [not able to talk yet]! But solid food is for full-grown men, for those whose senses and mental faculties are trained by practice to discriminate and distinguish between what is morally good and noble and what is evil and contrary either to divine or human law. Therefore let us go on and get past the elementary stage in the teachings and doctrine of Christ (the Messiah), advancing steadily toward the completeness and perfection that belong to spiritual maturity. Let us not again be laying the foundation of repentance and abandonment of dead works (dead formalism), and of the faith [by which you turned] to God.

Hebrews 7:19

For the law made nothing perfect, but the bringing in of a better hope did; by the which we draw nigh unto God.

Hebrews 9:13-14

If the blood of bulls and of goats, and the ashes of an heifer sprinkling the unclean, sanctifieth to the purifying of the flesh: How much more shall the blood of Christ, who through the eternal Spirit offered himself without spot to God, purge your conscience from dead works to serve the living God?

Hebrews 9:24-26

For Christ is not entered into the holy places made with hands, which are the figures of the

true; but into heaven itself, now to appear in the presence of God for us: Nor yet that he should offer himself often, as the high priest entereth into the holy place every year with blood of others; For then must he often have suffered since the foundation of the world: but now once in the end of the world hath he appeared to put away sin by the sacrifice of himself.

Hebrews 10:10, 14, AMP

In accordance with this will [of God], we have been made holy (consecrated and sanctified) through the offering made once for all of the body of Jesus Christ (the Anointed One).... For by a single offering He has forever completely cleansed and perfected those who are consecrated and made holy.

Hebrews 10:19-22, NIV

Therefore, brothers, since we have confidence to enter the Most Holy Place by the blood of Jesus, by a new and living way opened for us through the curtain, that is, his body, and since we have a great priest over the house of God, let us draw near to God with a sincere heart in full assurance of faith, having our hearts sprinkled to cleanse us from a guilty conscience and having our bodies washed with pure water.

Hebrews 10:23-26

Let us hold fast the profession of our faith without wavering; (for he is faithful that promised;) And let us consider one another to

provoke unto love and to good works: Not forsaking the assembling of ourselves together, as the manner of some is; but exhorting one another: and so much the more, as ye see the day approaching. For if we sin wilfully after that we have received the knowledge of the truth, there remaineth no more sacrifice for sins.

Hebrews 12:1-2

Seeing we also are compassed about with so great a cloud of witnesses, let us lay aside every weight, and the sin which doth so easily beset us, and let us run with patience the race that is set before us. Looking unto Jesus the author and finisher of our faith.

Hebrews 12:3-4

For consider him that endured such contradiction of sinners against himself, lest ye be wearied and faint in your minds. Ye have not yet resisted unto blood, striving against sin.

Hebrews 12:9-11, NKJV

We have had human fathers who corrected us, and we paid them respect. Shall we not much more readily be in subjection to the Father of spirits and live? For they indeed for a few days chastened [instructed, disciplined, educated, corrected, taught] us as seemed best to them, but He for our profit, that we may be partakers of His holiness. Now no chastening seems to be joyful for the present, but painful; nevertheless, afterward it yields the peaceable

fruit of righteousness to those who have been trained by it.

Hebrews 12:14-15

Follow peace with all men, and holiness, without which no man shall see the Lord: Looking diligently lest any man fail of the grace of God; lest any root of bitterness springing up trouble you, and thereby many be defiled.

Hebrews 12:28

Wherefore we receiving a kingdom which cannot be moved, let us have grace, whereby we may serve God acceptably with reverence and godly fear.

Hebrews 13:12, AMP

Jesus also suffered and died outside the [city's] gate in order that He might purify and consecrate

the people through [the shedding of] His own blood and set them apart as holy [for God].

Hebrews 13:20-21

Now the God of peace, that brought again from the dead our Lord Jesus, that great shepherd of the sheep, through the blood of the everlasting covenant, Make you perfect in every good work to do his will, working in you that which is wellpleasing in his sight, through Jesus Christ.

James 1:19-27

Wherefore, my beloved brethren, let every man be swift to hear, slow to speak, slow to wrath: For the wrath of man worketh not the righteousness of God. Wherefore lay apart all filthiness and superfluity of naughtiness, and

receive with meekness the engrafted word, which is able to save your souls. But be ye doers of the word, and not hearers only, deceiving your own selves. For if any be a hearer of the word, and not a doer, he is like unto a man beholding his natural face in a glass: For he beholdeth himself, and goeth his way, and straightway forgetteth what manner of man he was. But whoso looketh into the perfect law of liberty, and continueth therein, he being not a forgetful hearer, but a doer of the work, this man shall be blessed in his deed. If any man among you seem to be religious, and bridleth not his tongue, but deceiveth his own heart, this man's religion is vain. Pure religion and undefiled before God and the Father is this, To visit the fatherless

and widows in their affliction, and to keep himself unspotted from the world.

James 3:2, AMP

For we all often stumble and fall and offend in many things. And if anyone does not offend in speech [never says the wrong things] he is a fully developed character and a perfect man, able to control his whole body and to curb his entire nature.

James 3:13-16, NIV

Who is wise and understanding among you? Let him show it by his good life, by deeds done in the humility that comes from wisdom. But if you harbor bitter envy and selfish ambition in your hearts, do not boast

about it or deny the truth. Such “wisdom” does not come down from heaven but is earthly, unspiritual, of the devil. For where you have envy and selfish ambition, there you find disorder and every evil practice.

James 4:1-3

From whence come wars and fightings among you? come they not hence, even of your lusts that war in your members? Ye lust, and have not: ye kill, and desire to have, and cannot obtain: ye fight and war, yet ye have not, because ye ask not. Ye ask, and receive not, because ye ask amiss, that ye may consume it upon your lusts.

James 4:4-8, 10

Know ye not that the friendship of the world is enmity with God? whosoever therefore will be a friend of the world is the enemy of God. Do ye think that the scripture saith in vain, The spirit that dwelleth in us lusteth to envy? But he giveth more grace. Wherefore he saith, God resisteth the proud, but giveth grace unto the humble. Submit yourselves therefore to God. Resist the devil, and he will flee from you. Draw nigh to God, and he will draw nigh to you. Cleanse your hands, ye sinners; and purify your hearts, ye double minded.... Humble yourselves in the sight of the Lord, and he shall lift you up.

1 Peter 1:1-2, AMP

Peter, an apostle (a special messenger) of Jesus Christ, [writing] to the elect exiles of the dispersion scattered (sowed) abroad...Who were chosen and foreknown by God the Father and consecrated (sanctified, made holy) by the Spirit to be obedient to Jesus Christ (the Messiah) and to be sprinkled with [His] blood: May grace (spiritual blessing) and peace be given you in increasing abundance [that spiritual peace to be realized in and through Christ, freedom from fears, agitating passions, and moral conflicts].

1 Peter 1:13-17, AMP

Brace up your minds; be sober (circumspect, morally alert,... [Live] as children of obedience

[to God]; do not conform yourselves to the evil desires [that governed you] in your former ignorance [when you did not know the requirements of the Gospel]. But as the One Who called you is holy, you yourselves also be holy in all your conduct and manner of living. For it is written, You shall be holy, for I am holy. And if you call upon Him as [your] Father Who judges each one impartially according to what he does, [then] you should conduct yourselves with true reverence.

1 Peter 1:18-19, AMP

You must know (recognize) that you were redeemed (ransomed) from the useless (fruitless) way of living inherited by tradition from [your] forefathers, not with corruptible things

[such as] silver and gold, But [you were purchased] with the precious blood of Christ (the Messiah), like that of a [sacrificial] lamb without blemish or spot.

1 Peter 2:1-2

Laying aside all malice, and all guile, and hypocrisies, and envies, and all evil speakings, As newborn babes, desire the sincere milk of the word, that ye may grow thereby.

1 Peter 2:5, 9, NKJV

You also, as living stones, are being built up a spiritual house, a holy priesthood, to offer up spiritual sacrifices acceptable to God through Jesus Christ.... You are a chosen generation, a royal priesthood, a holy nation, His own

special people, that you may proclaim the praises of Him who called you out of darkness into His marvelous light.

1 Peter 2:11-12, NIV

Dear friends, I urge you, as aliens and strangers in the world, to abstain from sinful desires, which war against your soul. Live such good lives among the pagans that, though they accuse you of doing wrong, they may see your good deeds and glorify God.

1 Peter 3:10-12, NKJV

He who would love life And see good days,
Let him refrain his tongue from evil, And his
lips from speaking deceit. Let him turn away
from evil and do good; Let him seek peace

and pursue it. For the eyes of the Lord are on the righteous, And His ears are open to their prayers; But the face of the Lord is against those who do evil.

1 Peter 3:15-18, NKJV

But sanctify the Lord God in your hearts, and always be ready to give a defense to everyone who asks you a reason for the hope that is in you, with meekness and fear; having a good conscience, that when they defame you as evildoers, those who revile your good conduct in Christ may be ashamed. For it is better, if it is the will of God, to suffer for doing good than for doing evil. For Christ also suffered once for sins, the just for the unjust, that He

might bring us to God, being put to death in the flesh but made alive by the Spirit.

1 Peter 4:1, AMP

So, since Christ suffered in the flesh for us, for you, arm yourselves with the same thought and purpose [patiently to suffer rather than fail to please God]. For whoever has suffered in the flesh [having the mind of Christ] is done with [intentional] sin [has stopped pleasing himself and the world, and pleases God].

1 Peter 4:7-8

But the end of all things is at hand: be ye therefore sober, and watch unto prayer. And above all things have fervent charity among

yourselves: for charity shall cover the multitude of sins.

1 Peter 4:15-16

Let none of you suffer as a murderer, or as a thief, or as an evildoer, or as a busybody in other men's matters. Yet if any man suffer as a Christian, let him not be ashamed; but let him glorify God on this behalf.

2 Peter: 1:3-4

His divine power hath given unto us all things that pertain unto life and godliness, through the knowledge of him that hath called us to glory and virtue: Whereby are given unto us exceeding great and precious promises: that by these ye might be partakers of the divine

nature, having escaped the corruption that is in the world through lust.

2 Peter 2:9

The Lord knoweth how to deliver the godly out of temptations.

2 Peter 3:9-14

The Lord is not slack concerning his promise, as some men count slackness; but is longsuffering to us-ward, not willing that any should perish, but that all should come to repentance. But the day of the Lord will come as a thief in the night; in the which the heavens shall pass away with a great noise, and the elements shall melt with fervent heat, the earth also and the works that are therein shall be burned up.

Seeing then that all these things shall be dissolved, what manner of persons ought ye to be in all holy conversation and godliness, Looking for and hasting unto the coming of the day of God, wherein the heavens being on fire shall be dissolved, and the elements shall melt with fervent heat? Nevertheless we, according to his promise, look for new heavens and a new earth, wherein dwelleth righteousness. Wherefore, beloved, seeing that ye look for such things, be diligent that ye may be found of him in peace, without spot, and blameless.

1 John 2:1, 3, 6, AMP

If anyone should sin, we have an Advocate (One Who will intercede for us) with the Father—[it

is] Jesus Christ [the all] righteous [upright, just, Who conforms to the Father's will in every purpose, thought, and action].... And this is how we may discern [daily, by experience] that we are coming to know Him...if we keep (bear in mind, observe, practice) His teachings (precepts, commandments).... Whoever says he abides in Him ought [as a personal debt] to walk and conduct himself in the same way in which He walked and conducted Himself.

1 John 2:9-11

He that saith he is in the light, and hateth his brother, is in darkness even until now. He that loveth his brother abideth in the light, and there is none occasion of stumbling in him. But he that hateth his brother is in darkness,

and walketh in darkness, and knoweth not whither he goeth, because that darkness hath blinded his eyes.

1 John 2:15-17

Love not the world, neither the things that are in the world. If any man love the world, the love of the Father is not in him. For all that is in the world, the lust of the flesh, and the lust of the eyes, and the pride of life, is not of the Father, but is of the world. And the world passeth away, and the lust thereof: but he that doeth the will of God abideth for ever.

1 John 2:20, 24, 28-29, NKJV

But you have an anointing from the Holy One, and you know all things.... Therefore let that abide in you which you heard from the

beginning. If what you heard from the beginning abides in you, you also will abide in the Son and in the Father.... Now, little children, abide in Him, that when He appears, we may have confidence and not be ashamed before Him at His coming. If you know that He is righteous, you know that everyone who practices righteousness is born of Him.

1 John 3:1-3

Behold, what manner of love the Father hath bestowed upon us, that we should be called the sons of God: therefore the world knoweth us not, because it knew him not. Beloved, now are we the sons of God, and it doth not yet appear what we shall be: but we know that, when he shall appear, we shall be like him; for we shall see him as he is. And every man that

hath this hope in him purifieth himself, even as he is pure.

1 John 3:18-22

My little children, let us not love in word, neither in tongue; but in deed and in truth. And hereby we know that we are of the truth, and shall assure our hearts before him. For if our heart condemn us, God is greater than our heart, and knoweth all things. Beloved, if our heart condemn us not, then have we confidence toward God. And whatsoever we ask, we receive of him, because we keep his commandments, and do those things that are pleasing in his sight.

1 John 5:17-18, 21, AMP

All wrongdoing is sin.... We know [absolutely]

that anyone born of God does not [deliberately and knowingly] practice committing sin, but the One Who was begotten of God carefully watches over and protects him [Christ's divine presence within him preserves him against the evil], and the wicked one does not lay hold (get a grip) on him or touch [him].... Little children, keep yourselves from idols (false gods)—[from anything and everything that would occupy the place in your heart due to God, from any sort of substitute for Him that would take first place in your life].

Revelation 22:10-11

He saith unto me, Seal not the sayings of the prophecy of this book: for the time is at hand. He that is unjust, let him be unjust still: and

he which is filthy, let him be filthy still: and he
that is righteous, let him be righteous still:
and he that is holy, let him be holy still.

Prayer for Salvation and Baptism in the Holy Spirit

Heavenly Father, I come to You in the Name of Jesus. Your Word says, "Whosoever shall call on the name of the Lord shall be saved" (Acts 2:21). I am calling on You. I pray and ask Jesus to come into my heart and be Lord over my life according to Romans 10:9-10: "If thou shalt confess with thy mouth the Lord Jesus, and shalt believe in thine heart that God hath raised him from the dead, thou shalt be saved. For with the heart man believeth unto righteousness; and with the mouth confession is made unto salvation." I do that now. I confess that Jesus is Lord, and I believe in my heart that God raised Him from the dead.

I am now reborn! I am a Christian—a child of Almighty God! I am saved! You also said in Your Word, "If ye then, being evil, know how to give good gifts unto your children: HOW MUCH MORE shall your heavenly Father give the Holy Spirit to them that ask him?" (Luke 11:13). I'm also asking You to fill me with the Holy Spirit. Holy Spirit, rise up within me as I praise God. I fully expect to speak with other tongues as You give me the utterance (Acts 2:4). In Jesus' Name. Amen!

Begin to praise God for filling you with the Holy Spirit. Speak those words and syllables you receive—not in your own language, but the language given to you by the Holy Spirit. You have to use your own voice. God will not force you to speak. Don't be concerned with how it sounds. It is a heavenly language!

Continue with the blessing God has given you and pray in the spirit every day.

You are a born-again, Spirit-filled believer. You'll never be the same!

Find a good church that boldly preaches God's Word and obeys it. Become part of a church family who will love and care for you as you love and care for them.

We need to be connected to each other. It increases our strength in God. It's God's plan for us.

Make it a habit to watch the *Believer's Voice of Victory* television broadcast and become a doer of the Word, who is blessed in his doing (James 1:22-25).

About the Author

Gloria Copeland is a noted author and minister of the gospel whose teaching ministry is known throughout the world. Believers worldwide know her through Believers' Conventions, Victory Campaigns, magazine articles, teaching audios and videos, and the daily and Sunday *Believer's Voice of Victory* television broadcast, which she hosts with her husband, Kenneth Copeland. She is known for Healing School, which she began teaching and hosting in 1979 at KCM meetings. Gloria delivers the Word of God and the keys to victorious Christian living to millions of people every year.

Gloria is author of the New York Times best-seller, *God's Master Plan for Your Life*, as well as numerous favorites, including *God's Will for You*, *Walk With God*, *God's Will Is Prosperity*, *Hidden Treasures* and *To Know Him*. She has also co-authored several books with her husband, including *Family Promises*, *Healing Promises* and the best-selling daily devotionals, *From Faith to Faith* and *Pursuit of His Presence*.

She holds an honorary doctorate from Oral Roberts University. In 1994, Gloria was voted Christian Woman of the Year, an honor conferred on women whose example demonstrates outstanding Christian leadership. Gloria is also the co-founder and vice president of Kenneth Copeland Ministries in Fort Worth, Texas.

Learn more about Kenneth Copeland Ministries
by visiting our website at **kcm.org**

Materials to Help You Receive Your Healing by Gloria Copeland

Books

- * And Jesus Healed Them All
God's Prescription for Divine Health
God's Will for Your Healing
- * Harvest of Health
Words That Heal (gift book with CD enclosed)

Audio Resources

Be Made Whole—Live Long, Live Healthy
God Is a Good God
God Wants You Well
Healing Confessions (CD and minibook)
Healing School

DVD Resources

Be Made Whole—Live Long, Live Healthy
Know Him As Healer

*Available in Spanish

Believer's Voice of

When The LORD first spoke to Kenneth and Gloria Copeland about starting the *Believer's Voice of Victory* magazine...

He said: *This is your seed. Give it to everyone who ever responds to your ministry, and don't ever allow anyone to pay for a subscription!*

For nearly 40 years, it has been the joy of Kenneth Copeland Ministries to bring the good news to believers. Readers enjoy teaching from ministers who write from lives of living contact with God, and testimonies from believers experiencing victory through God's Word in their everyday lives.

Today, the *BVOV* magazine is mailed monthly, bringing encouragement and blessing to believers around the world. Many even use it as a ministry tool, passing it on to others who desire to know Jesus and grow in their faith!

Request your FREE subscription to the *Believer's Voice of Victory* magazine today!

Go to **freevictory.com** to subscribe online, or call us
1-800-600-7395 (U.S. only) or +1-817-852-6000.

SUS IS L

We're Here for You!®

Your growth in God's WORD and victory in Jesus are at the very center of our hearts. In every way God has equipped us, we will help you deal with the issues facing you, so you can be the **victorious overcomer** He has planned for you to be.

The mission of Kenneth Copeland Ministries is about all of us growing and going together. Our prayer is that you will take full advantage of all The LORD has given us to share with you.

Wherever you are in the world, you can watch the *Believer's Voice of Victory* broadcast on television (check your local listings), the Internet at kcm.org or on our digital Roku channel.

Our website, **kcm.org**, gives you access to every resource we've developed for your victory. And, you can find contact information for our international offices in Africa, Asia, Australia, Canada, Europe, Ukraine and our headquarters in the United States.

Each office is staffed with devoted men and women, ready to serve and pray with you. You can contact the worldwide office nearest you for assistance, and you can call us for prayer at our U.S. number, +1-817-852-6000, 24 hours every day!

We encourage you to connect with us often and let us be part of your everyday walk of faith!

Jesus Is LORD!

Kenneth & Gloria Copeland

Kenneth and Gloria Copeland

Do you know
what holiness is?
Does it seem
unattainable?
It's not.

Do you experience frustration trying to live the Christian life? When failure comes our way, getting back on the right track can sometimes seem hard to do. Living a holy lifestyle may seem impossible, but it isn't — when God's grace gives power to it!

In *The Grace That Makes Us Holy*, Gloria Copeland takes a fresh look at the impact of grace on the holy life. God's desire for holiness in your life is possible, but it's only possible through Him!

Experience:

- The dynamic influence of a holy lifestyle
- The difference between legalism and grace
- The understanding that holiness is not a set of rules and regulations
- The joy of learning how to hear and follow God's specific direction for your life
- The transforming power of God's Word.

Gloria gives simple steps you can take that will move you closer to God. And you'll also find more than 150 Old and New Testament scriptures that will give you a solid foundation on which to build your life.

Are you ready to start walking the way God intended for us? Tap into His empowerment through grace today!

30-0552

KENNETH
COPELAND
PUBLICATIONS

ISBN 978-157562-249-1

9 781575 622491